NENA # Standard Data Formats For E9-1-1 Data Exchange & GIS Mapping **Abstract:** This document sets forth NENA standard formats for Automatic Location Identification (ALI) data exchange between Service Providers and Data Base Management System Providers, a Geographic Information System (GIS) data model, and formats for data exchange between the ALI Database and PSAP Controller equipment. NENA Standard Data Formats for E9-1-1 Data Exchange & GIS Mapping NENA-STA-015.10-2018 (Originally 02-010) DSC Approval: 06/24/2018 PRC Approval: 08/03/2018 NENA Executive Board Approval: 08/12/2018 Next Scheduled Review Date: 08/12/2021 ### Prepared by: National Emergency Number Association (NENA) Data Structures Committee, Class of Service Working Group. Published by NENA Printed in USA #### 1 Executive Overview This document sets forth NENA standard formats for Automatic Location Identification (ALI) data exchange between Service Providers and Data Base Management System Providers, a Geographic Information System (GIS) data model, and formats for data exchange between the ALI Database and PSAP Controller equipment. However, it should be noted that legacy E9-1-1 formats to a PSAP are highly configurable. The reason for revising this document is to add additional legacy Classes of Service (CoS), standardized use of Service Descriptions in the Customer Name/Service field, and specify the recommended CoS information in Section 18 and the recommended Service Descriptions in Section 19. 08/12/2018 Page 2 of 119 ### **TABLE OF CONTENTS** | 1 | EXE | CUTIVE OVERVIEW | 2 | |-----|-------------------|---|--------| | DO | CUME | NT TERMINOLOGY | 8 | | INT | TELLE(| CTUAL PROPERTY RIGHTS (IPR) POLICY | 9 | | RE/ | ASON | FOR ISSUE/REISSUE | 9 | | 2 | TEC | HNICAL DESCRIPTION | .17 | | 2.1 | T | YPES OF DATA EXCHANGE FORMATS | .17 | | 2 | 2.1.1 | Common Considerations: | . 18 | | 2 | 2.1.2 | Version 1 & 2 formats: | . 18 | | 2 | 2.1.3 | Version 3 data formats: | . 19 | | 2 | 2.1.4 | Version 4 Description Summary: | . 19 | | 2.2 | T | YPES OF DATA ELEMENTS WITHIN DATA FORMATS AND ADDITIONAL GUIDANCE | .21 | | _ | 2.2.1
Address | Additional Guidance on the three Classes of Service for Wireless Network Services displaying
s as Primary ALI | | | _ | | Additional Guidance to rename the "Customer Name" field to "Customer Name/Service" field addrdized "Service Descriptions" | | | | | Additional Guidance on Customer Name/Service field and standardized "Service Descriptions sons Network Services displaying Civic Address as Primary ALI | | | | | Additional Guidance on CoS and on Customer Name/Service field and standardized "Service tion" for Wireless Carrier Small Cells | . 24 | | _ | 2.2.5
Descrip | Additional Guidance on CoS and on Customer Name/Service field and standardized "Service tion" for Customer Femtocells | . 24 | | | | Additional Guidance on Customer Name/Service field and standardized "Service Description" | | | | | Additional Guidance on CoS and on Customer Name/Service field and standardized "Service tion" for Wireless Home Phones | . 25 | | | 2.2.8
vith a i | Additional Clarification and Guidance on the Existing VoIP Wireless (VMBL) CoS and Replace
new CoS of Other Mobile (OMBL) | | | 2 | 2.2.9 | Additional Guidance on new CoS for Supplemental Geodetic Location from Third-Party (SDX) 27 | Y) CoS | | 3 | NEN | A V1.0 | .28 | | 4 | NEN | A V2.0 | .28 | | | | | | Page 3 of 119 08/12/2018 | 5 V | VERSION 2.1 FORMAT FOR DATA EXCHANGE | 29 | |-------------|--|----| | 6 V | VERSION 2.1 FORMAT FOR MSAG DATA EXCHANGE | 35 | | 7 V | VERSION 2.1 HEADER FORMAT FOR DATA EXCHANGE | 38 | | 8 V | VERSION 2.1 TRAILER FORMAT FOR DATA EXCHANGE | 39 | | 9 V | VERSION 3.1 FORMAT FOR DATA EXCHANGE | 40 | | 9.1. | .1 Data Record Format Example: | 50 | | 10 V | VERSION 3.1 FORMAT FOR MSAG DATA EXCHANGE | 51 | | 11 V | VERSION 3.1 HEADER FORMAT FOR DATA EXCHANGE | 55 | | 11. | 1.1 Header Record Format Example: | 55 | | 12 V | VERSION 3.1 TRAILER FORMAT FOR DATA EXCHANGE | 57 | | 13 V | VERSION 3.1 WIRELESS DATA EXCHANGE | 58 | | 13. | 1.1 Dynamic Updates of the ALI Database | 58 | | 14 V | VERSION 4 XML FORMAT FOR DATA EXCHANGE | 64 | | 14.1 | THE XML SCHEMA | 64 | | 14.2 | SCHEMA VERSION CONTROL | 64 | | 14.3 | SCHEMA DESIGN | 64 | | 14.4 | SCHEMA EXTENSIONS | 65 | | 14.5 | SCHEMA VALIDATION | 65 | | 14.6 | VALIDATION POINT | 65 | | 14.7 | REDEFINING OF DATA ELEMENTS | 65 | | 14.8 | TWO EXAMPLES OF THIS REDEFINING ARE DESCRIBED BELOW. | 66 | | 14.9 | TRANSMISSION PROTOCOL | 66 | | 14.10 | XML SCHEMA LOCATION | 6 | | 14.11 | EXAMPLE OF THE RELATIONSHIP BETWEEN SCHEMA GENERATIONS AND SUBSEQUENT RELEASES | 68 | | 14.12 | ALL SCHEMAS: | 69 | | 15 <i>A</i> | ALI SCHEMAS | 70 | | 15.1 | ALI.xsd | 70 | | 15.2 | ALITYPELIB.XSD | 70 | | 15.3 | ALI QUERY SERVICE DIRECTORY AND SCHEMAS | 7 | | 15.4 | AQS AND AQS.WS REMOVED | 7 | | 15.5 | MSAGRecord.xsd | 7 | | 16 I | 12 SCHEMAS | 72 | | 08/12 | 2/2018 Page 4 of 11 | .9 | | 16.1 | GEO | GEOPRIV DIRECTORY AND SCHEMAS | | | | | |------|----------------|---|-------|--|--|--| | 16.2 | GMI | GML-3.1.1 DIRECTORY AND SCHEMAS | | | | | | 16.3 | ALL I2 SCHEMAS | | | | | | | 16.4 | V2.> | (SD | 73 | | | | | 16.5 | V7.> | (SD | 73 | | | | | 16.6 | V8.> | (SD | 74 | | | | | 16.7 | V9.> | (SD | 74 | | | | | 17 | GIS D | ATA MODEL, VERSION 2.0 | 74 | | | | | 17.1 | PREI | FACE | 74 | | | | | 17.2 | Мет | ADATA | 74 | | | | | 17.3 | 9-1- | 1 SPATIAL ATTRIBUTES FOR LINE DATA | 77 | | | | | 17 | 7.3.1 | Centerline Layer (REQUIRED) | 77 | | | | | 17 | 7.3.2 | Railroad Layer (Optional) | 81 | | | | | 17 | 7.3.3 | Hydrology Layer (Optional) | 82 | | | | | 17.4 | 9-1- | 1 SPATIAL ATTRIBUTES FOR POINT DATA | 82 | | | | | 17 | 7.4.1 | Emergency Service Agency Location Layer (REQUIRED) | 82 | | | | | 17 | 7.4.2 | Cell Site Location Layer (REQUIRED) | 84 | | | | | 17 | 7.4.3 | Mile Marker Location Layer (Optional) | 85 | | | | | 17 | 7.4.4 | Railroad Grade Crossing Layer (Optional) | 86 | | | | | 17 | .4.5 | Site/Structure Location Layer (Optional) | 86 | | | | | 17.5 | 9-1- | 1 SPATIAL ATTRIBUTES FOR POLYGON DATA | 88 | | | | | 17 | .5.1 | County Boundary Layer (REQUIRED) | 88 | | | | | 17 | .5.2 | Emergency Service Zone Boundary Layer (REQUIRED) | 88 | | | | | 17 | 7.5.3 | Municipal Boundary Layer (REQUIRED) | 89 | | | | | 17 | 7.5.4 | Emergency Service Agency Boundary Layer (REQUIRED) | 90 | | | | | 17. | .5.5 | Cell Site Coverage Layer (REQUIRED) | 91 | | | | | 17 | 7.5.6 | Hydrology Polygon Layer (Optional) | 93 | | | | | 18 | NENA | RECOMMENDED CLASSES OF SERVICE | 94 | | | | | 19 | NENA | RECOMMENDED SERVICE DESCRIPTIONS FOR CUSTOMER NAME/SERVICE FI | ELD96 | | | | | 20 | NENA | REGISTRY SYSTEM (NRS) CONSIDERATIONS | 99 | | | | | 21 | DOCU | MENTATION REQUIRED FOR THE DEVELOPMENT OF A NENA XML SCHEMA | 99 | | | | | 22 | IMPA | CTS, CONSIDERATIONS, ABBREVIATIONS, TERMS, AND DEFINITIONS | 99 | | | | | 08/1 | 2/201 | .8 Page 5 of 119 | | | | | | ACK | CKNOWLEDGEMENTS117 | | | | |------|--|-----|--|--| | 23 | RECOMMENDED READING AND REFERENCES | 116 | | | | | ABBREVIATIONS, TERMS AND DEFINITIONS | | | | | 22.8 | ADDITIONAL IMPACTS (NON-COST RELATED | 101 | | | | 22.7 | COST RECOVERY CONSIDERATIONS | 100 | | | | 22.6 | | | | | | 22.5 | ANTICIPATED TIMELINE | 100 | | | | 22.4 | RECOMMENDATION FOR ADDITIONAL DEVELOPMENT WORK | 100 | | | | 22.3 | SECURITY IMPACTS SUMMARY | 99 | | | | 22.2 | TECHNICAL IMPACTS SUMMARY | 99 | | | | 22.1 | OPERATIONAL IMPACTS SUMMARY | 99 | | | 08/12/2018 Page 6 of 119 ### NENA STANDARD DOCUMENT NOTICE This Standard Document (STA) is published by the National Emergency Number Association (NENA) as an information source for 9-1-1 System Service Providers, network interface vendors, system vendors, telecommunication service providers, and 9-1-1 Authorities. It is not intended to provide complete design or operation specifications or parameters or to assure the quality of performance for systems that process such equipment or services. NENA reserves the right to revise this Standard Document for any reason including, but not limited to: - Conformity with criteria or standards promulgated by various agencies, - Utilization of advances in the state of the technical arts, - Reflecting changes in the design of equipment, network interfaces, or services described herein. This document is an information source for the voluntary use of communication centers. It is not intended to be a complete operational directive. It is possible that certain advances in technology or changes in governmental regulations will precede these revisions. All NENA documents are subject to change as technology or other influencing factors change. Therefore, this NENA document should not be the only source of information used. NENA recommends that readers contact their 9-1-1 System Service Provider (9-1-1 SSP) representative to ensure compatibility with the 9-1-1 network, and their legal counsel, to ensure compliance with current regulations. Patents may cover the specifications, techniques, or network interface/system characteristics disclosed herein. No license is granted, whether expressed or implied. This document shall not be construed as a suggestion to any manufacturer to modify or change any of its products, nor does this document represent any commitment by NENA, or any affiliate thereof, to purchase any product, whether or not it provides the described characteristics. By using this document, the user agrees that NENA will have no liability for any consequential, incidental, special, or punitive damages arising from use of the document. NENA's Committees have developed this document.
Recommendations for changes to this document may be submitted to: National Emergency Number Association 1700 Diagonal Rd, Suite 500 Alexandria, VA 22314 202.466.4911 or commleadership@nena.org 08/12/2018 Page 7 of 119 **NENA:** The 9-1-1 Association improves 9-1-1 through research, standards development, training, education, outreach, and advocacy. Our vision is a public made safer and more secure through universally-available state-of-the-art 9-1-1 systems and better-trained 9-1-1 professionals. Learn more at <u>nena.org</u>. ### **Document Terminology** This section defines keywords, as they should be interpreted in NENA documents. The form of emphasis (UPPER CASE) shall be consistent and exclusive throughout the document. Any of these words used in lower case and not emphasized do not have special significance beyond normal usage. - 1. MUST, SHALL, REQUIRED: These terms mean that the definition is a normative (absolute) requirement of the specification. - 2. MUST NOT: This phrase, or the phrase "SHALL NOT", means that the definition is an absolute prohibition of the specification. - SHOULD: This word, or the adjective "RECOMMENDED", means that there may exist valid reasons in particular circumstances to ignore a particular item, but the full implications must be understood and carefully weighed before choosing a different course. - 4. SHOULD NOT: This phrase, or the phrase "NOT RECOMMENDED" means that there may exist valid reasons in particular circumstances when the particular behavior is acceptable or even useful, but the full implications should be understood and the case carefully weighed before implementing any behavior described with this label. - 5. MAY: This word, or the adjective "OPTIONAL", means that an item is truly optional. One vendor may choose to include the item because a particular marketplace requires it or because the vendor feels that it enhances the product while another vendor may omit the same item. An implementation which does not include a particular option "must" be prepared to interoperate with another implementation which does include the option, though perhaps with reduced functionality. In the same vein an implementation which does include a particular option "must" be prepared to interoperate with another implementation which does not include the option (except, of course, for the feature the option provides.) These definitions are based on IETF RFC 2119. 08/12/2018 Page 8 of 119 ### **Intellectual Property Rights (IPR) Policy** NOTE – The user's attention is called to the possibility that compliance with this standard may require use of an invention covered by patent rights. By publication of this standard, NENA takes no position with respect to the validity of any such claim(s) or of any patent rights in connection therewith. If a patent holder has filed a statement of willingness to grant a license under these rights on reasonable and nondiscriminatory terms and conditions to applicants desiring to obtain such a license, then details may be obtained from NENA by contacting the Committee Resource Manager identified on NENA's website at www.nena.org/ipr. Consistent with the NENA IPR Policy, available at www.nena.org/ipr, NENA invites any interested party to bring to its attention any copyrights, patents or patent applications, or other proprietary rights that may cover technology that may be required to implement this standard. Please address the information to: National Emergency Number Association 1700 Diagonal Rd, Suite 500 Alexandria, VA 22314 202.466.4911 or commleadership@nena.org ### Reason for Issue/Reissue NENA reserves the right to modify this document. Upon revision, the reason(s) will be provided in this paragraph. | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|---| | NENA 02-010 v1 | 06/15/1991 | Initial Document defined NENA Version 1 Data Exchange Format. The original Version 1 Data Exchange format was created to provide established formats for exchange of 9-1-1 data between Service Providers and the Data Base Management System Providers. The format was created in a fixed format with 232 characters available within the record format for ALI source data. | 08/12/2018 Page 9 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|--| | NENA 02-010 v2 | 06/15/1993 | NENA Version 2 Data Exchange Format created. | | NENA 02-010 v3 | 06/30/1998 | Version 1 has been changed to reflect current terminology in format description fields. | | | | Version 2 has been changed to Version 2.1 to reflect new fields which reflect the "year 2000" date identification and definition of the Alternative Telephone Number "Alt #" field for the "ALT#" associated with Interim Number Portability, to identify the Function of Change indicators of "U"nlock and "M"igrate for Local Number Portability and to reflect current terminology in format description fields. This will be the last update to Version 2. | | | | Version 3 Data Exchange Formats were added June 1998 due to the difficulty in modifying Version 2 standards. Version 3.0 has been created to reflect data formats utilizing a "Tag Data" concept, which creates a variable length record dependent upon the data fields being utilized between Service Providers and Data Base Management System Providers. Version 3 formats include additional fields and updated field names to better reflect industry trends. | | NENA 02-010 v4 | 05/30/1999 | This standard has been created to merge and replace the original NENA 02-001 NENA Recommended Formats for Data Exchange and NENA 02-003 NENA Recommended Protocols for Data Exchange into a common document to facilitate ease of use based upon the user community. There has been no intentional change made to the existing standards. The original standards documents 02-001 and 02-003 will be removed from service. | | NENA 02-010 v5 | 01/22/2002 | Version 3.0 formats were changed to Version 3.1 with the introduction of Version 4, and the need | 08/12/2018 Page 10 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|--| | | | to change existing labels and add new labels due to technology changes.` | | | | This standard has been updated with a Version 4 Data Exchange that is based on Version 3.1 tags with XML formatting. Version 3.1 and Version 4 tags are meant to be mirrors of each other with the only difference being the tag versus XML formatting. This document has also been updated with Version 1.0 of the GIS Data Model Format and Version 1.0 of the Format for Data Exchange between ALI Database and PSAP Controller Equipment. | | | | Version 4 Data Exchange Format is an industry standard XML data format. NENA XML (Extensible Markup Language) documents have been adapted from Standard Generalized Markup Language (SGML) by the World Wide Web Consortium. Version 4 Data Exchange Format was created to bring the NENA Data Exchange Format in line with industry standard implementation methods, to introduce versioning control and promote reusability of previous work. All existing NENA 4 information has been removed from this document and moved to an easily accessible area on the NENA web site. http://www.nena.org/xml schemas/nena.htm. | | NENA 02-010 v6 | 11/09/2004 | The NENA Version 4 XML Data Exchange Format has been revised to include: | | | | Industry standard tag naming conventions | | | | A schema library document to define XML
tag names and their respective data types | | | | An XML schema document for use in
validation of XML documents | 08/12/2018 Page 11 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|--| | | | A redesigned XML schema to promote the
reusability of defined XML data structures. | | | | A process that will allow changes to
existing data definitions that will not
require
reprogramming of applications. | | | | Establishment of <i>Generation</i> and
<i>Release</i> control methods that promotes
backward compatibility | | | | The Data Provider ID (Company ID 2) field is used to carry the NENA Company ID of a PS/911data provider or a reseller. The NENA Reserved field has been reduced by 5 bytes to accommodate the Data Provider ID (Company ID 2) field. In addition the "Company ID" field that represents the "Company ID 1" field has been renamed to Access Infrastructure Provider ID and the definition clarified. | | NENA 02-010 v7 | 02/25/2006 | Established new Classes of Service for VoIP. There have been 4 types of VoIP users identified: | | | | Fixed (static) - VoIP service sold as not having nomadic capability | | | | Enterprise – Internet Protocol Private Branch Exchange (IP PBX), VoIP service sold as not having nomadic capability | | | | Nomadic – VoIP service that has the capability to be moved | | | | 4. Mobile – example: like wireless, designed to operate from multiple locations | | | | Seven new Class of Service have been identifies for VoIP. With the understanding that most VoIP providers do not have the capability of delivering the specific Class of Service at this time, a default Class of Service has been developed. | 08/12/2018 Page 12 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|---| | | | V = VoIP Services default Class of Service.
(preferably with VOIP being displayed at the PSAP) | | | | The other new Class of Service one byte characters are: | | | | C= VoIP Residential (preferably with VRES
being displayed at the PSAP) | | | | D= VoIP Business (preferably with VBUS
being displayed at the PSAP) | | | | E = VoIP Coin/Pay Phone (preferably with
VPAY being displayed at the PSAP) | | | | F = VoIP Wireless (preferably with VMBL
being displayed at the PSAP) | | | | J = VoIP Nomadic (preferably with VNOM
being displayed at the PSAP) | | | | K = VoIP Enterprise Solutions –Centrex &
PBX (preferably with VENT being displayed
at the PSAP) | | | | All VoIP Class of Service are for both static and nomadic services with the exception of J=VoIP Nomadic. This will be used when a customer is moving from one location to another and is unsure of the class of service they SHOULD be using at that time, as it is different than their normal/predominant class of service. | | | | Exhibit 22 (now Section 17) for GIS mapping was unintentionally omitted from the last version of the 02-010 document. Exhibit 22 (now Section 17) has been re-inserted into this version; no changes were made to Exhibit 22 (now Section 17). | | | | New Class of Service for Wireless Phase II — added CoS "I" that tells the PSAP the call is from | 08/12/2018 Page 13 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|--| | | | a Phase II capable service, but only phase I information was available. Re-bid ALI for phase II information. Note, re-bid will not guarantee phase II information will be provided. | | | | XML Release 4.1 to accommodate i2 standard which was developed by NENA to handle VoIP calls in the current E9-1-1 system. The i2 directory includes schemas used by the i2 web services definitions (WSDL) as well as the i2 WSDL. http://www.nena.org/xml_schemas/nena.htm | | NENA 02-010 v8 | 03/30/2007 | Establish Function of Change for Master Street
Address Guide (MSAG) Data Exchange | | | | Function of Change for MSAG options: | | | | Insert a range: | | | | FOC=I defines the current image to be inserted | | | | Delete a single range: | | | | FOC=D defines the current image to be deleted | | | | Place footer in document with reference to name formatting when sending in data to the DBMS. Last, First format is the recommended format for residential customer names. | | | | The document name has been changed to reflect
the new NENA ALI Query Service standard; the
document describes data formats and not
protocols. | | | | The ALI Query Service Standard is available at https://www.nena.org/?page=ALI_Query_Service | | | | The formal document name is "04-005 NENA ALI Query Service Standard". | 08/12/2018 Page 14 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |------------------------|------------------|--| | NENA 02-010 v8.1 | 01/08/2008 | Correction to MSAG Data exchange reserved field length. | | | | The reserved field should have been shortened 1 character due to the addition of FOC in Revision 8. | | NENA 02-010 v8.2 | 06/10/2009 | Updated all Uniform Resource Locators (URLs) to agree with new web pages. | | NENA 02-010 v9 | 12/16/2010 | Modified Exhibit 22 (now Section 17), GIS Data Model, Version 2. | | | | Updated to most current template by adding the following new sections: | | | | 22.3 SECURITY IMPACTS SUMMARY | | | | 22.4 RECOMMENDATION FOR ADDITIONAL DEVELOPMENT WORK | | | | 22.8 Additional Impacts (non cost related | | NENA-STA-015.10-2018 | 08/12/2018 | Five new CoS for potential use have been added, WDL2, WDL1, WCVC, TEXT, and SDXY. New Section 2.2 established three new wireless CoS (WDL2, WDL1, and WCVC) for use when a wireless 9-1-1 call provides civic oriented data from the National Emergency Address Database (NEAD) and potentially other scenarios, such as pre-provisioned carrier small cells, customer femtocells, or non-mobile phones using wireless network connectivity. New Section 2.2 also established a new CoS of TEXT for text-to-9-1-1, and established a new CoS of SDXY for supplemental geodetic location from third-party. The "Customer Name" field has been renamed as the "Customer Name/Service" field to reflect current usage, and to accommodate the seven standardized "Service Descriptions" and to provide an additional signal to the telecommunicator to pay attention to both x, y | 08/12/2018 Page 15 of 119 | Document Number | Approval
Date | Reason For Issue/Reissue | |-----------------|------------------|---| | | | coordinates and civic address. In addition, also specified that the existing "VoIP Wireless" (VMBL) CoS established in 2006 SHOULD be set up to work similar to WPH2 x, y coordinates in the context of non-CMRS and wireless IP services, and SHOULD also be renamed as "Other Mobile," OMBL. In order to have a clear single up-to-date reference for all currently recognized CoS (which would now also include WDL2, WDL1, WCVC, TEXT, SDXY, and OMBL), a new Section 18 has been added, and a new Section 19 has been added to also have a clear single up-to-date reference for standardized "Service Descriptions" in the Customer Name/Service field. In addition, the numbering in the document was modified to be consecutive and consistent with obsoleted versions. | 08/12/2018 Page 16 of 119 ### 2 Technical Description ### 2.1 Types of Data Exchange Formats All data exchange formats utilize American Standard Code for Information Interchange (ASCII) characters. The NENA Data Technical Committee has established 4 versions of standard data formats for use by Service Providers and Data Base Management System Providers when exchanging E9-1-1 data base information. Four (4) versions of standard format have been defined for each of the following; ALI source data exchange, Master Street Address Guide (MSAG) data exchange, Header and trailer records, Wireless data formats are included
in Versions 3.1 and 4. Historically, standard format Version 1.0 had been defined for the ALI Request Response message sent to the PSAP screen. Version 1 formats were the original NENA recommended formats utilizing the 240 character format for Data Exchange; 160 character format for MSAG Data Exchange and 160 character format for Header and Trailer records. Version 2 formats recognized that the original formats needed to be expanded to accommodate additional data fields critical to some data providers and also recognized that NENA should position the standard record for the future. Version 2 formats contained all data fields resident in Version 1 formats utilizing a 512 character format for Data Exchange; 200 character format for MSAG Data Exchange and 200 character formats for Header and Trailer records. However, both Version 1.0 and 2.0 are obsolete and have been replaced by Version 2.1. See Sections 3 and 4. Version 3 formats recognize that the previous formats were limiting distribution of data as technology evolved and the Data Technical Committee, after much discussion, arrived at the present NENA Version 3 format, included in this document. This format takes a "Tag Data" approach to information exchange for both wireline and wireless data distribution. Benefits include flexibility, faster programming changes, more efficient data transmission and smaller file sizes. Version 4 formats recognize the need for an industry standard naming convention, greater flexibility and faster programming changes. NENA Version 4 has been revised to support these needs and to introduce reusability of defined data elements, a method to introduce Schema changes that are backward compatible and do not impact operating applications. This revised XML format can be supported by off the shelf XML tools to perform proper validation of XML documents. The revised NENA Version 4 establishes a design philosophy for all new XML schema and data development. 08/12/2018 Page 17 of 119 The NENA Data Technical Committee requires that Service Providers maintain consistency by utilizing formats consistent to one version; i.e. Header and Trailer records MUST be the same version format as the Data or MSAG Exchange formats utilized. It should be noted that some things in the past may not have been clearly defined in E9-1-1 (e.g., Customer Name and Street Address fields potentially containing special characters), and this may create additional potential translation complications between E9-1-1 and NG9-1-1, which may also include translation complications for voice-based texting between E9-1-1 and NG9-1-1 (compare, "@" in Real-Time Text (RTT) with "(at)" in TTY). Prospectively, 9-1-1 stakeholders making changes to E9-1-1 are urged to be sensitive to any potential complications such changes may have for the transition to NG9-1-1. #### 2.1.1 Common Considerations: All data exchange formats utilize ASCII characters. ASCII characters used in alpha only and alpha/numeric fields SHOULD be limited to A thru Z, a thru z (some legacy systems will not understand lower case), 0 thru 9, comma `, ', forward slash ` / ', semi colon `; `, ampersand `&', and apostrophe ` ' '. Spaces are allowed with one exception----the first character of a field may not be a space. Spaces between words are acceptable. Other characters may impact the accurate processing of data. Data Base Management System Providers SHOULD document how they utilize versions 1, 2, 3 and 4 and the fields that their software systems can utilize. The "General Use" field may be used when exchange partners agree to exchange information not defined. Header and Trailer records MUST be the same version format as the Data or MSAG Exchange formats utilized. A full update record MUST be provided for all data exchange versions and function-ofchange updates. Data TYPE indicators are as follows: A= Alpha, N=Numeric, V=Variable, AN=Alpha Numeric, AV=Alpha Variable #### 2.1.2 Version 1 & 2 formats: - Standard field location. - Fixed record lengths. - Data exchange formats require that complete data records be exchanged. - All data fields are treated as "left-justified" with trailing spaces. - Unused fields are space-filled. 08/12/2018 Page 18 of 119 #### 2.1.3 Version 3 data formats: - A tag data record is a record of varying length, comprised of pre-defined tag labels and the associated data elements. - There is no particular sequence of the tag/data combinations within a Tag Data Record. - Each tag and its associated data are separated from all other tag/data combinations by a pre-defined field separator. - A pre-defined End of Record character follows each Tag Data Record. - The receiving Data Base Management System Provider will specify the minimum set of tag/data elements needed by that system to uniquely identify and process the record. - If the field is not being used (I.E: "Street Suffix", "Post Directional", "Customer Code") then the label is not used. - Data Technical Committee authorized new tags may be added to the record without changing the file format. - Header records will employ cycle counting to ensure a cycle of updates is not missed. - Trailer records will employ record counting to ensure a record within an update file is not missed. #### 2.1.4 Version 4 Description Summary: - Tags are angled brackets with the data between them. An example of a start-tag and end-tag is <NAM></NAM>. - Content is the data between the start-tag and end-tag. - An Element is the combination of start-tag, data and end-tag. An example of an element is <NAM>JOHN DOE</NAM>. - Tags can have Attributes. An example is <RECORD Num="1"> which indicates that the elements for record number 1 follow this tag. - Elements may contain other elements. A "StreetAddressType" is an example of container element with sub-elements in a group that identify the component parts for a street address and can be reused wherever a "StreetAddressType" element is needed. 08/12/2018 Page 19 of 119 ``` <xs:complexType name="StreetAddressType"> <xs:all> <xs:element name="HouseNum"/> <xs:element name="HouseNumSuffix/> <xs:element name="PrefixDirectional/> <xs:element name="StreetName"/> <xs:element name="StreetSuffix/> <xs:element name="PostDirectional"/> <xs:element name="MSAGCommunity"/> <xs:element name="PostalCommunity"/> <xs:element name="StateProvince"/> <xs:element name="County"/> <xs:element name="TARCode"/> <xs:element name="PostalZipCode"/> </xs:all> </xs:complexType> ``` Individual components or elements that make up a street address are housed is a container element called StreetAddressType. This example is intended to show how related data elements may be grouped together and is not intended to be accurate in form or structure. Refer to the actual XML documents located on the NENA web site at http://www.nena.org/xml_sche mas/nena.htm - In XML, records are referred to as "documents". - The XML schema defines the structure, sequence and needed elements within an XML document. - The receiving Data Base Management System provider will determine the minimum set of elements needed by that system to uniquely identify and process the record. - If the data is not being used (I.E: "Street Suffix", "Post Directional", "Customer Code") then the Element may be omitted. - If data is present in an XML data element but the receiving Database Management System does not use the data element, the receiving Database Management System will ignore it. 08/12/2018 Page 20 of 119 - Version 4 utilizes Generation and Release controls. A Release is a subset of a Generation. A Release may be changed such as adding new tags without effecting working applications. Generation changes will affect backward compatibility. A schema from a newer Generation cannot be used to validate documents from a previous Generation. The NENA Data Technical Committee will coordinate all Generation and Release changes. - Header elements will employ cycle counting to ensure a cycle of updates is not missed. - Trailer elements will employ record counting to ensure a record within an update file is not missed. - Supporting documentation for the most current and all previous XML schema Generations and Release s will be available on the NENA web site. - This document does not contain a complete description of XML elements and features. - Details on each XML Generation, Release, Element Type Definition and Schema documentation is available on the NENA web site at http://www.nena.org/xml_schemas/nena.htm. More information on XML may be found at http://www.w3.org/XML/. # 2.2 Types of Data Elements within Data Formats and Additional Guidance In the past, there were clearer dividing lines and less convergence between different networks and technologies, and there was much less room for reasonable interpretation regarding when and how to use certain data elements, with CoS and the Customer Name field being primary current examples. In addition, there may also be increased potential for the provision of location information from a third-party that is separate from the mandatory location required by applicable regulation from the wireless carrier/originating service provider. Without some additional guidance and explanation on the data elements within the data formats, the primary purpose and use of the data formats can be undermined and erode data exchange and usefulness of these legacy data formats. Therefore, additional guidance is needed and provided herein in the following subparts on when and how to use the data elements within the data formats in a more standardized manner. 08/12/2018 Page 21 of 119 ### 2.2.1 Additional Guidance on the three Classes of Service for Wireless Network Services displaying Civic Address as Primary ALI Three new wireless CoS are being established for use when a wireless 9-1-1 call provides civic oriented data from the National
Emergency Address Database (NEAD) and from other sources. The three are as follows: - WDL2 indicates a wireless 9-1-1 call that provides civic oriented data (address and sub-address location [where appropriate]) in addition to traditional WPH2 geodetic X, Y and Uncertainty data associated with the caller's location (where available). When this CoS is used, it indicates the civic oriented data is expected to meet the highest quality level criteria to be dispatchable, and indicates that the sub-address location within the building address is very close to the caller's location. - WDL1 indicates a wireless 9-1-1 call that provides civic oriented data (address and building zone [where appropriate]) in addition to traditional WPH2 geodetic X, Y and Uncertainty data associated with the caller's location (where available). When this CoS is used, it indicates the civic oriented data is expected to meet the medium-quality level criteria to be dispatchable by building zone but also indicates a less detailed location than WDL2. - WCVC indicates a wireless 9-1-1 call that provides civic oriented data (address) in addition to traditional WPH2 geodetic X, Y and Uncertainty data associated with the caller's location (where available). When this CoS is used, it indicates the civic oriented data is not expected to meet the criteria to be dispatchable by either building zone (WDL1) or sub-address location (WDL2). With regard to these three new CoS for wireless network services displaying civic address as the primary ALI, the current implementation expectation is for 9-1-1 customer premises equipment (CPE) to use existing ALI display fields. But other implementation issues (such as the specific location logic between the three CoS quality levels using the criteria from the NEAD, additional telecommunicator training, integration and relationship with display of the WPH1 cell tower location, and potential changes to 9-1-1 mapping configurations) SHOULD remain under review for additional work, testing, and further recommendations by NENA and other stakeholders. Moreover, as the quality level of WPH2 location indoors may be enhanced in the future independent from the NEAD, there may be additional factors to consider down the road on such implementation issues. 08/12/2018 Page 22 of 119 ### 2.2.2 Additional Guidance to rename the "Customer Name" field to "Customer Name/Service" field and on standardized "Service Descriptions" While long called the "Customer Name" field in NENA documents, for over a decade wireless 9-1-1 calls have included the name of the facilities-based wireless service provider (and sometimes their contact telephone number as well). The field has been used to indicate "Fixed" in the case of a customer femtocell, to indicate "@Home" in the case of a UMA device, and to indicate more recently sometimes "Verify," "HotSpot," and/or "Wi-Fi Calling" separately or in combination as may have been be chosen by the applicable wireless carrier and/or 9-1-1 authority. Instead of using term "Customer Name" for the field, using "Customer Name/Service" is more consistent with how the field has been used and how it may be used in the future. Accordingly, in Section 5 and Section 9, the name of the field has been changed to "Customer Name/Service" and a new Section 19 with seven standardized Service Descriptions for the Customer Name/Service field has been added to this document. The recommended Service Descriptions in Section 19 may be used alone or in combination with end user customer name or service provider name. Where more than one of the above may apply, it is generally recommended that the one presenting the highest level quality of location information SHOULD be used in the event of a conflict. However, unnecessarily combining Service Descriptions or using non-standardized Service Descriptions can lessen usefulness and SHOULD be avoided. Therefore, it expected that any existing uses of non-standardized Service Descriptions will promptly be reviewed by 9-1-1 stakeholders, and thereafter inconsistent descriptions (with the seven identified in Section 19) should stop being used. ### 2.2.3 Additional Guidance on Customer Name/Service field and standardized "Service Descriptions" for Wireless Network Services displaying Civic Address as Primary ALI In order to help clarify and provide an additional signal to the telecommunicator to pay attention to both the x, y coordinates and the civic address, it is recommended that where the end user subscriber name is not placed in the Customer Name/Service field (or in addition to it, if applicable), the Customer Name/Service field SHOULD include displaying "WRLSW/ CIVIC SPECIFIC" for the WDL2 CoS; WRLS W/ CIVIC ZONE for the WDL1 CoS; and WRLS W/ CIVIC RANGE for the WCVC CoS. Accordingly, the three new CoS of WDL2, WDL1, and WCVC are in Section 18 and three standardized Service Descriptions are in Section 19. 08/12/2018 Page 23 of 119 ### 2.2.4 Additional Guidance on CoS and on Customer Name/Service field and standardized "Service Description" for Wireless Carrier Small Cells In 2013, per ATIS-0500025, for purposes of only the E2 interface in J-STD-036-C-2, the FIXD classification was introduced associated with position source 53 for provisioning a small, semi-static wireless cell covering areas less than 100 meters, in cases where civic address information would be provisioned as additional secondary information. The purpose of the ATIS recommendation was to provide an additional signal to the telecommunicator to pay attention to both the x, y coordinates and the civic address. However, since that time the FCC has adopted rule amendments with specifics on wireless carriers providing dispatchable location or x, y coordinates within 50 meters as primary ALI. Accordingly, rather than establishing a new CoS for small cells, it is recommended that: - (1) Where a dispatchable location would be displayed as primary ALI of the caller, either WDL2 or WDL1 should be used, as applicable, based on the specific location logic between WDL2 and WDL1 under the criteria for the NEAD (potentially via translating either the FIXD or RESD classification associated with position source 53 or 54). - (2) Where x, y coordinates would still remain as primary ALI of the caller and for cases where the small cell coverage area is generally believed to be 50 meters or less and where the end user subscriber name is not placed in the Customer Name/Service field (or in addition to it, if applicable) associated with the WPH2 CoS, the Customer Name/Service field SHOULD include displaying ""INDOOR SMCELL/DAS HEAD." See Section 19. ### 2.2.5 Additional Guidance on CoS and on Customer Name/Service field and standardized "Service Description" for Customer Femtocells As of the adoption of the revisions of this to document, at least one wireless carrier deploys customer femtocells that also display pre-provision location civic address information as additional, secondary information and uses the Customer Name/Service field to provide an additional signal to the telecommunicator to pay attention to both the x, y coordinates and the civic address. However, as wireline replacement continues, customer femtocells may start to display civic address information as primary ALI. Accordingly, rather than establishing a new CoS for customer femtocells, it is recommended that: - (1) Where a dispatchable location would be displayed as primary ALI of the caller, either WDL2 or WDL1 should be used, as applicable, based on the specific location logic between WDL2 and WDL1 under the criteria for the NEAD (potentially via translating either the FIXD or RESD classification associated with position source 53 or 54). - (2) Where x, y coordinates would still remain as primary ALI of the caller and for cases where the customer femtocell coverage area is generally believed to be 50 meters or less and where the end user subscriber name is not placed in the Customer 08/12/2018 Page 24 of 119 Name/Service field associated with the WPH2 CoS, the Customer Name/Service field SHOULD include displaying "FEMTOCELL." See Section 19. ### 2.2.6 Additional Guidance on Customer Name/Service field and standardized "Service Description" for Wi-Fi Calling As of adoption of the most revision of this document, at least three nationwide wireless carriers put "WI-FI CALLING" in the Customer Name/Service field. In the current context, when "WI-FI CALLING" is being displayed in the Customer Name/Service field, a mobile handset's ability to actually be mobile may be very limited during a 9-1-1 call, and the end user moving the mobile handset outside this limited area may disconnect the caller using Wi-Fi calling from a mobile handset for 9-1-1 calls. For purposes of troubleshooting issues, Wi-Fi Calling the Customer Name/Service field may also assist the service provider in identifying the specific network. The type of location information with 9-1-1 calls using Wi-Fi connectivity today may be similar to wireless 9-1-1, may be similar to Interconnected VoIP, may vary based on circumstances or service provider, and may involve Wi-Fi 9-1-1 calling from tablet as opposed to a mobile handset. Accordingly, due to the current potential locations situations and scenarios, because the caller may be disconnected if they were to become mobile with the mobile handset or tablet, and for potential troubleshooting purposes, including "WI-FI CALLING" in the Customer Name/Service field provides additional context information. See Section 19. ### 2.2.7 Additional Guidance on CoS and on Customer Name/Service field and standardized "Service Description" for Wireless Home Phones As of adoption of the most recent revision of this document, there is no information that informs telecommunicators that the x, y coordinates from a Wireless Home Phone (WHP) is not from a generally mobile handset but rather is instead from an adapter that may be nomadic or static but generally not mobile (unless
perhaps in moving motor home). In addition, for purposes of only the E2 interface in J-STD-036-C-2, the RESD classification had been introduced associated with position source 54 for provisioning a static wireless device at a residential location. However, as wireline replacement continues, WHPs may start to display civic address information as primary ALI. Accordingly, rather than establishing a new CoS for WHPs, it is recommended that: - (1) Where a dispatchable location would be displayed as primary ALI of the caller using a wireless 9-1-1 solution, either WDL2 or WDL1 should be used, as applicable, based on the specific location logic between WDL2 and WDL1 under the criteria for the NEAD (potentially via translating either the FIXD or RESD classification associated with position source 53 or 54). - (2) Where a dispatchable location would be displayed as primary ALI of the call using a VoIP 9-1-1 solution, the applicable VoIP CoS should be used, and where the end 08/12/2018 Page 25 of 119 - user subscriber name is not placed in the Customer Name/Service field, use of "NON-MOBILE PHONE" in the Customer Name/Service field should be considered to provide additional context information. - (3) Where x, y coordinates would be displayed as primary ALI of the caller using a wireless 9-1-1 solution and WPH2 is used for the CoS, use of "NON-MOBILE PHONE" in the Customer Name/Service field should be considered to provide additional context information. See Section 19. ### 2.2.8 Additional Clarification and Guidance on the Existing VoIP Wireless (VMBL) CoS and Replacement with a new CoS of Other Mobile (OMBL) In the past, there appeared to be clearer dividing lines and less potential for confusion or varying interpretation regarding when a particular CoS SHOULD be associated with x, y coordinates as the primary location for CPE and mapping purposes (e.g., the WPH2 CoS and CMRS service under FCC Rule 20.18) compared to when a particular CoS SHOULD be associated with civic address as the primary location for CPE and mapping purposes (e.g., the VOIP CoS and Interconnected VoIP service under FCC Rule 9.5). In 2006 when the "VoIP Wireless" was incorporated into this document as a new CoS, there being no definition of "VoIP Wireless" and there was also no statement or guidance whether x, y coordinates or civic address were to be the primary address location for CPE and mapping purposes. In addition in late 2015, the FCC approved waivers for Wi-Fi calling (also called Voice over Wi-Fi) and there is also a growing greater potential for over the top (OTT) voice over a wireless broadband network from Applications separate from the underlying wireless network carrier. Accordingly, with regard to the existing "VoIP Wireless" (VMBL) CoS established in 2006, to the extent it continues to be used it is clarified to be expected to work similar to WPH2 x, y coordinates in the context of non-CMRS and wireless IP services. In other words, to the extent it continues to be used the existing VMBL CoS is clarified to be used with x, y coordinates being the primary expected address location for CPE and mapping purposes, but civic address information MAY also be displayed when providing civic address information is believed to be within 50 meters. However, given that the term VoIP is generally associated with civic address as the primary location and given that Wi-Fi calling and OTT voice over wireless broadband may have differences from legacy CMRS services (e.g., potentially no WPH1 cell tower information may be presented, potentially rebid may return no additional results, and potentially existing CMRS regulations may not be applicable or may ultimately be adopted to be different from legacy CMRS services), replacement of the VMBL CoS with a CoS of "OMBL" for "Other Mobile" would be a more PREFERABLE way to distinguish such from legacy CMRS even though the services may be similarly mobile and present x, y coordinates as the primary location. (For non-mobile and nomadic services with a civic address as the primary location using those same Wi-Fi calling or OTT voice using wireless broadband separate from the underlying wireless carrier 08/12/2018 Page 26 of 119 network, the existing VNOM CoS would be considered most appropriate and other VOIP CoS considered appropriate as well.) Accordingly, it is recommended that a CoS of OMBL replace the existing CoS of VMBL when x, y coordinates are to be primary location from non-legacy CMRS types of technologies that are separate from the underlying wireless carrier network. ### 2.2.9 Additional Guidance on new CoS for Supplemental Geodetic Location from Third-Party (SDXY) CoS The SDXY CoS is intended to be used to identify the provision of location information that is provided by a third-party separate from the mandatory location required by applicable regulation from the wireless carrier/originating service provider. The SDXY CoS indicates supplementary geodetic location information (with confidence and uncertainty data) as the primary location type for mapping purposes (similar to WPH2 CoS and OMBL CoS where geodetic location is the primary location information, respectively, from a wireless carrier or an Interconnected VoIP originating service provider), and the SDXY CoS indicates the use of an IP network to transmit location information from the device to a third-party location provider separately from the call. The SDXY CoS geodetic location is intended to be derived from commercial-grade device-based hybrid location technologies, and may be enriched by other handset-based location technologies where considered appropriate by the third-party location provider. It is expected that the SDXY CoS geodetic location data from the third-party provider may allow for manual and/or automatic updates subject to capabilities of customer-premises equipment to perform such requests. 08/12/2018 Page 27 of 119 ### 3 NENA V1.0 VERSION 1.0 FORMAT FOR DATA EXCHANGE VERSION 1.0 FORMAT FOR MSAG DATA EXCHANGE VERSION 1.0 HEADER FORMAT FOR DATA EXCHANGE VERSION 1.0 TRAILER FORMAT FOR DATA EXCHANGE Have Been Replaced by Version 2.1 Formats ### 4 NENA V2.0 VERSION 2.0 FORMAT FOR DATA EXCHANGE VERSION 2.0 FORMAT FOR MSAG DATA EXCHANGE VERSION 2.0 HEADER FORMAT FOR DATA EXCHANGE VERSION 2.0 TRAILER FORMAT FOR DATA EXCHANGE Have Been Replaced by Version 2.1 Formats ### **5 VERSION 2.1 FORMAT FOR DATA EXCHANGE** | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | | | |------------------------|----------|-------|------|--|--|--| | Function Code | 1 | 1 | Α | Type of activity the record is being submitted for. Valid entries: | | | | | | | | C = Change | | | | | | | | D = Delete | | | | | | | | I = Insert | | | | | | | | U = Unlock | | | | | | | | M = Migrate | | | | NPA | 2-4 | 3 | N | Three-digit area code (Number Plan Area) of the Calling Number. | | | | Calling
Number | 5-11 | 7 | N | Seven-digit telephone number of the Calling Number. | | | | House
Number | 12-21 | 10 | AN | House number. The field SHOULD be space filled if no house number is available. | | | | | | | | NOTE: Although the House Number field is
ten characters, it is understood that
telephone companies MAY only support up
to 8 characters. | | | | House
Number Suffix | 22-25 | 4 | AN | House number extension (e.g. ½). The field SHOULD be space filled if no suffix applies. | | | | Prefix
Directional | 26-27 | 2 | А | Leading street direction prefix. The field SHOULD be space filled if no prefix applies. Valid entries: | | | | | | | | N S E W | | | | | | | | NE NW SE SW | | | | Street Name | 28-87 | 60 | AN | Valid service address of the Calling Number. | | | 08/12/2018 Page 29 of 119 | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | | |--------------------------|----------|-------|------|---|--| | Street Suffix | 88-91 | 4 | A | Valid street abbreviation, as defined by the U. S. Postal Service Publication 28, Appendix C. (e.g. AVE) | | | Post
Directional | 92-93 | 2 | А | Trailing street direction suffix. The field SHOULD be space filled if no suffix applies. Valid entries: | | | | | | | N S E W | | | | | | | NE NW SE SW | | | Community
Name | 94-125 | 32 | A | Valid service community of the street name/house number as designated by the MSAG. | | | State | 126-127 | 2 | Α | Alpha state abbreviation (e.g. TX) | | | Location | 128-187 | 60 | AN | Additional address information (free formatted) describing the exact location of the Calling Number (e.g. Apt 718). | | | Customer
Name/Service | 188-219 | 32 | AN | Subscriber name associated with the Calling Number. Preferred format for an individual customer name (not a business) is: Last, First and, optionally, a suffix which may be generation (Jr, III) and/or title (Phd, Esq, MD). Honorifics (Mr., Mrs, Ms.) SHOULD not be included as part of the name. Alternatively, in order to provide the telecommunicator with an additional signal to pay attention to both the x, y coordinates and the civic address (and/or where the individual customer name is not provided) and to provide other clarifying service type information in a
standardized manner, the field MAY be used in a standard way by carriers, with specific standardized "Service Descriptions." See Sections 2.2 and 19 of this document. | | | | | | | | | 08/12/2018 Page 30 of 119 | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | |------------|----------|-------|------|--| | Class of | 220 | 1 | AN | Value of: | | Service | | | | 1 = Residence 8 = Mobile | | | | | | 2 = Business 9 = Residence
OPX | | | | | | 3 = Residence 0 = Business
PBX OPX | | | | | | 4 = Business PBX A = Customer
Owned Coin
Telephone
(COCT) | | | | | | 5 = Centrex B = Not Available
<u>Footnote</u> ⁴ | | | | | | 6 = Coin 1 Way G = Wireless
out Phase I | | | | | | 7 = Coin 2 Way H = Wireless
Phase II | | | | | | I = Wireless Phase II with Phase I information | | | | | | V = VoIP C = VoIP Services Residence Default CoS | | | | | | D = VoIP E = VoIP Business Coin/Pay Phone | | | | | | F = Other Mobile J = VoIP
Nomadic | | | | | | K = VoIP For all VoIP Enterprise CoS see Services – notes on Centrex & page 13 PBX | | 08/12/2018 | | | | T = Telematics Page 31 of 119 | | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | | | |-----------------|----------|-------|------|--|--|--| | Type of | 221 | 1 | N | Value of: | | | | Service | | | | 0 = Not FX (Foreign Exchange Service)
nor Non-Published | | | | | | | | 1 = FX in 911 serving area | | | | | | | | 2 = FX outside 911 serving area | | | | | | | | 3 = Non-Published | | | | | | | | 4 = Non-Published FX in serving area | | | | | | | | 5 = Non-Published FX outside 911
serving area | | | | | | | | 6 = Local Ported Number (LNP) (Local
Number Portability) | | | | | | | | 7 = Interim Ported Number | | | | Exchange | 222-225 | 4 | AN | Local Exchange Carrier exchange identifier for the serving telephone office of the customer. | | | | ESN | 226-230 | 5 | AN | Emergency Service Number associated with the House number and Street Name. | | | | | | | | NOTE: ESN field may be space filled when the Data
Base Management System Provider is validating the
address. The Service Provider providing the E9-1-1
Selective Routing will provide a list of ESNs available
for assignment. | | | | Main NPA | 231-233 | 3 | N | Three-digit area code of the Main Number associated with the Calling Number. | | | | Main Number | 234-240 | 7 | N | Seven Digit telephone number of the Main Number associated with the Calling Number. | | | | Order
Number | 241-250 | 10 | AN | Service order number for the activity establishing this record. | | | | Extract Date | 251-256 | 6 | N | Date on which the record was created in the format MMDDYY | | | 08/12/2018 Page 32 of 119 | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | | |---|----------|-------|------|--|--| | County ID | 257-260 | 4 | AN | County Identification Code (usually the FIPS code) | | | | | | | NOTE: County Identification field is used to identify the county of call origination. The Subcommittee recommends use of the FIPS code assigned to each county by the U S Census Bureau. | | | Access Infrastructure Provider (Company ID 1) | 261-265 | 5 | AN | NENA registered Company Identification code of the Access Infrastructure Provider | | | Source ID | 266 | 1 | AN | Code that indicates whether data is part of
the initial data base creation process or part
of the daily update process. | | | | | | | Daily = Space, Initial Load = C | | | Zip Code | 267-271 | 5 | AN | Postal Zip Code | | | Zip + 4 | 272-275 | 4 | AN | Postal Zip Code Extension | | | General Use | 276-286 | 11 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | | Customer
Code | 287-289 | 3 | AN | Code used to uniquely identify a customer. | | | Comments | 290-319 | 30 | AN | Optional notes, MAY be displayed at PSAP | | | X Coordinate | 320-328 | 9 | AN | Longitude/ X coordinate | | | Y Coordinate | 329-337 | 9 | AN | Latitude/ Y coordinate | | | Z Coordinate | 338-342 | 5 | AN | Structure elevation (This is not intended to include floor level or uncompensated barometric pressure.) | | | Cell ID | 343-348 | 6 | AN | Cellular Identification Number indicating a geographic region of cellular coverage. | | 08/12/2018 Page 33 of 119 | FIELD NAME | POSITION | BYTES | TYPE | DESCRIPTION | | |------------------------------------|----------|-------|------|--|--| | Sector ID | 349 | 1 | AN | Sub set/section of a cell. | | | TAR Code | 350-355 | 6 | AN | Taxing Area Rate Code | | | Reserved | 356-376 | 21 | AN | This field is reserved for the Data Base
Management System Provider's use. | | | ALT # | 377-386 | 10 | N | Customer Number being remote call forwarded in Interim Number Portability service. | | | Expanded
Extract Date | 387-394 | 8 | N | Date on which the record was created in the format YYYYMMDD | | | NENA
Reserved | 395-475 | 81 | AN | This field is reserved for NENA Data
Technical Committee Assignment | | | Data Provider
(Company ID
2) | 476-480 | 5 | AN | NENA registered Company Identification code of the Data Provider (Note 1) | | | Reserved | 481-511 | 31 | AN | This field is reserved for the Data Base
Management System Provider's use. | | | End of Record | 512 | 1 | AN | Always an asterisk (*). | | NOTE: All fields are left justified, with trailing spaces. The Service Provider providing E9-1-1 Selective Routing MUST provide the governmental entity with a list of ESNs available for assignment by MSAG development personnel. NOTE 1:The Data Provider ID (Company ID 2) field is used to carry the NENA Company ID of a PS/911 data provider. The NENA Reserved field has been reduced by 5 bytes to accommodate the Data Provider ID field. In addition the "Company ID" field that represents the Dialtone Provider NENA Company ID has been renamed to "Access Infrastructure Provider ID" (Company ID 1) and the definition clarified. 08/12/2018 Page 34 of 119 ### **6 VERSION 2.1 FORMAT FOR MSAG DATA EXCHANGE** | NAME | POSITION | BYTES | TYPE | |-----------------------|----------|-------|------------| | Prefix Directional | 1-2 | 2 | AN | | Street name | 3-62 | 60 | AN | | Street Suffix | 63-66 | 4 | AN | | Post Directional | 67-68 | 2 | AN | | Low Range | 69-78 | 10 | AN | | High Range | 79-88 | 10 | AN | | Community Name | 89-120 | 32 | A | | State | 121-122 | 2 | Α | | Odd/Even | 123 | 1 | O, E or B | | ESN | 124-128 | 5 | AN | | Extract Date | 129-134 | 6 | MMDDYY | | PSAP ID* | 135-138 | 4 | AN | | County ID | 139-142 | 4 | AN | | Exchange | 143-146 | 4 | AN | | General Use | 147-166 | 20 | AN | | TAR Code | 167-172 | 6 | AN | | Function of Change | 173 | 1 | А | | Reserved | 174-191 | 18 | AN | | Expanded Extract Date | 192-199 | 8 | N | | End of record | 200 | 1 | Always "*" | NOTE: All fields are left justified, with trailing spaces. 08/12/2018 Page 35 of 119 *Note: In this instance, "PSAP ID" means "the Code identifying the PSAP associated with the assigned ESN," which may be different than how "PSAP ID" is used in 18.5.2 and 18.5.4 of this document where the term means "the Code identifying the PSAP as listed in the FCC PSAP registry." ### **Function of Change for MSAG options** #### Insert a single range: FOC=I defines the current image to be inserted ### Delete a single range: FOC=D defines the current image to be deleted Changes to an MSAG Range SHOULD appear in the Delta Files as a "D" record followed by an "I" record. ### **Deprecated MSAG FOC options** Some DBMS providers provide delta MSAG files using FOC codes that were documented for Version 3.1 in the previous versions of this document. These codes are not part of the NENA 02-010 standard – but are shown below for documentation. ### Insert a range: FOC=**I** defines the current image to be inserted (no FOC=X used) ### Change a single range: FOC=**X** comes first to define the current (before) image FOC=**C** comes second to define the after image #### Delete a single range: FOC=**D** defines the current image to be deleted (no FOC=X used) #### Split one range: FOC=**X** comes first to define the current (before) image FOC=S or L comes next (two or more FOC=S records) to define two or more ranges after the split (S&L are the same FOC and cannot be used interchangeably) #### Join two or more ranges: FOC=**X** comes first to define two or more before images – MUST be in a sending sequence by house number 08/12/2018 Page 36 of 119 $FOC=\mathbf{J}$ follows to define the single after image for the join (two or more X records must proceed the J) 08/12/2018 Page 37 of 119 #### 7 VERSION 2.1 HEADER FORMAT FOR DATA EXCHANGE | NAME | POSITION | BYTES | TYPE | |--------------------------|----------|-------|------------| | Header Indicator | 1-5 | 5 | "UHL" | | Extract Date | 6-11 | 6 | MMDDYY | | Company Name | 12-61 | 50 | AN | | Cycle Counter | 62-67 | 6 | N | | County ID | 68-71 | 4 | AN | | State | 72-73 | 2 | А | | General Use | 74-93 | 20 | AN | | Release Number | 94-96 | 3 | N | | Format Version | 97 | 1 | N | | Expanded Extract
Date | 98-105 | 8 | N | | Reserved | 106-199 | 94 | AN | | End of Record | 200 | 1 | Always "*" | NOTE: All fields are left-justified, with trailing spaces, except the Cycle Counter, this field will be right-justified with leading spaces. Header records will employ cycle counting to ensure a cycle of updates is not is missed. When used with an
ALI source data file, the 'Reserved' field will be expanded to 406 bytes (when used with an ALI source data file). 08/12/2018 Page 38 of 119 ### **8 VERSION 2.1 TRAILER FORMAT FOR DATA EXCHANGE** | NAME | POSITION | BYTES | TYPE | |--------------------------|----------|-------|------------| | Trailer Indicator | 1-5 | 5 | "UTL | | Extract Date | 6-11 | 6 | MMDDYY | | Company Name | 12-61 | 50 | AN | | Record Count | 62-70 | 9 | N | | Expanded Extract
Date | 71-78 | 8 | N | | Reserved | 79-199 | 121 | AN | | End of Record | 200 | 1 | Always "*" | NOTE: All fields are left justified, with trailing spaces, except for the Record Count; this field will be right-justified with leading spaces. Trailer records will employ record counting to ensure a record within an update file is not missed. When used with an ALI source data file, the 'Reserved' field will be expanded to 433 bytes. 08/12/2018 Page 39 of 119 ### 9 VERSION 3.1 FORMAT FOR DATA EXCHANGE | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |-----------------------|---------------|----------------|---------------|--| | Record Type | DAT or
RTN | 0 | Α | Indicates start of data record (label only, no data follows). Valid labels: | | | | | | DAT = Data Record sent from the Service
Provider to the Data Base Management
System Provider | | | | | | RTN = Data record returned from the Data
Base Management System Provider to the
Service Provider | | Status | STI | 1 | AN | Record status indicator. | | Indicator | | | | Valid entries: | | | | | E = Error | | | | | | C = Completed | | | | | | | P = Pending processing | | | | | | U = Unprocessed Gateway received but not sent to processing, (future date) | | Function of
Change | FOC | 1 | Α | Type of activity the record is being submitted for. | | | | | | Valid "x" entries: | | | | | | C = Change | | | | | | D = Delete | | | | | | I = Insert | | | | | | U = Unlock | | | | | | M = Migrate | | | | | | E = Delete error record | 08/12/2018 Page 40 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |------------------------|-------|----------------|-------|--| | Calling Party | CPN | 10 | N | Number of the Calling Party. | | Number | | | | Emergency Location Identification Number (ELIN) – A valid North American Numbering Plan format telephone number assigned to the Multi-Line Telephone Systems Operator by the appropriate authority that is used to call to a PSAP and is used to retrieve the ALI for the PSAP. The ELIN MAY be the same number as the ANI. The North American Numbering Plan number may in some cases not be a dialable number. Footnote 3 | | Heure | LINO | 10 | A N I | | | House
Number | HNO | 10 | AN | House Number. Footnote 1,2,3 | | House
Number Suffix | HNS | 4 | AN | House number extension (e.g. $\frac{1}{2}$). <u>Footnote</u> $\frac{1}{2}$, 3 | | Prefix
Directional | PRD | 2 | Α | Leading street direction prefix. <i>Footnote</i> 1,2,3 | | | | | | Valid "x" Entries: | | | | | | N S E W | | | | | | NE NW SE SW | | Street Name | STN | 60 | AN | Valid service address of the Calling Party Number. <u>Footnote</u> 1,2,3 | 08/12/2018 Page 41 of 119 $^{^{1}}$ Where an MSAG exists, MUST fit the MSAG entry. ² Primary address associated with the Calling Party Number ³ MUST include all (Telephone Number (TN) USERS information on all Multi-Line Telephone Systems that will facilitate the implementation of enhanced 9-1-1 on all PBX, Key, Hybrid and Centrex Systems. Resellers MUST supply end user specific name and location information, not information pertaining to the name and location of the Reseller. | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |-----------------------------|-------|----------------|------|--| | Street Suffix | STS | 4 | А | Valid street abbreviation, as defined by the U S Postal Service Publication 28, Appendix C. (e.g. AVE) <i>Footnote</i> 1,2,3 | | Post
Directional | POD | 2 | A | Trailing street direction suffix. <i>Footnote</i> 1,2,3 Valid "x" entries: N S E W | | | | | | NE NW SE SW | | MSAG
Community
Name | MCN | 32 | A | Valid service community name as identified by the MSAG. <i>Footnote</i> 1,2,3 | | Postal
Community
Name | PCN | 32 | А | Valid service community name as identified by the U S Postal Service. <u>Footnote</u> ³ | | State/Provinc
e | STA | 2 | A | Alpha US state, Canadian province abbreviation e.g., TX (Texas), ON (Ontario) <i>Footnote</i> 1,2,3 | | Location | LOC | 60 | AN | Additional location information (free formatted) describing the exact location of the Calling Party Number (e.g., Apt 718, or cell sector A) | | | | | | Emergency Response Location (ERL) – A Location to which a 9-1-1 emergency response team may be dispatched. The location SHOULD be specific enough to provide a reasonable opportunity for the emergency response team to quickly locate a caller anywhere within it. | | | | | | Footnote 2,3 This information MAY be displayed at the PSAP | 08/12/2018 Page 42 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |--------------------------|-------|----------------|------|--| | Landmark
Address | LMK | 60 | AN | Landmark or Vanity address such as "One
Rockefeller Plaza" | | Also Rings At
Address | ARA | 60 | AN | Secondary address for the Calling Party
Number that rings at 2 locations. Not
validated against the MSAG. <u>Footnote</u> ³ Not
applicable to dual service. | | | | | | This information MAY be displayed at the PSAP | | Customer
Name/Service | NAM | 32 | AN | Subscriber name associated with the Calling Number. Preferred format for an individual customer name (not a business) is: Last, First and, optionally, a suffix which may be generation (Jr, III) and/or title (PhD, Esq, MD). Honorifics (Mr., Mrs., Ms.) SHOULD not be included as part of the name. | | | | | | Alternatively, in order to provide the telecommunicator with an additional signal to pay attention to both the x, y coordinates and the civic address (and/or where the individual customer name is not provided) and to provide other clarifying service type information in a standardized manner, the field MAY be used in a standard way by carriers, with specific standardized "Service Descriptions." See Sections 2.2 and 19 of this document. | 08/12/2018 Page 43 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |----------|-------|----------------|------|--| | Class of | CLS | 1 | AN | Valid entries: | | Service | | | | 1 = Residence 8 = Mobile | | | | | | 2 = Business 9 = Residence OPX | | | | | | 3 = Residence 0 = Business OPX
PBX | | | | | | 4 = Business PBX A = Customer Owned
Coin Telephone
(COCT) | | | | | | $5 = Centrex$ $B = Not Available$ $\frac{Footnote^4}{}$ | | | | | | 6 = Coin 1 Way G = Wireless
out Phase I | | | | | | 7 = Coin 2 Way H = Wireless
Phase II | | | | | | I = WirelessPhase II withPhase IInformation | | | | | | V = VoIP | | | | | | Default CoS | | | | | | D = VoIP E = VoIP Coin/Pay
Business Phone | | | | | | F = Other Mobile J = VoIP Nomadic | | | | | | K = VoIP For all VoIP CoS Enterprise see notes on Services – page 13 Centrex & PBX | | | | | | T = Telematics | 08/12/2018 Page 44 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |--------------------------------|-------|----------------|------|---| | Type of | TYS | 1 | AN | Valid entries: | | Service | | | | 0 = Not FX nor Non-Published | | | | | | 1 = FX in 911 serving area | | | | | | 2 = FX outside 911 serving area | | | | | | 3 = Non-Published | | | | | | 4 = Non-Published FX in serving area | | | | | | 5 = Non-Published FX outside 911
serving area | | | | | | 8 = PSALI Published | | | | | | 9 = PSALI Non-Published | | Exchange | EXC | 4 | AN | A defined area, served by one or more telephone Central Offices, within which a Local Exchange Carrier furnishes service. Footnote 5 | | Emergency
Service
Number | ESN | 5 | AN | Emergency Service Number associated with the House Number and Street Name and Community Name. | | (ESN) | | | | Note: The Service Provider, providing the E9-1-1 Selective Routing will assign ESNs. | | Main
Telephone
Number | MTN | 10 | N | Ten-digit telephone number of the Main
Billing Number associated with the Calling
Party Number. Format: NPANXXXXXX
Footnote ³ | 08/12/2018 Page 45 of 119 ⁴ NA = not available – class of service for an ESCO failure ⁵ The Data Technical Committee strongly recommends that all processing edits be removed from this Label due to technological changes requiring
improved data security measures. | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---|-------|----------------|------|---| | Call Back
Number | CBN | 10 | AN | Telephone Number that can be dialed to reach a specific calling party. The call back number MUST be a dialable number and used as a backup if the displayed number cannot be reached. Used for both wireline and wireless calls. <i>Footnote</i> ³ | | P-ANI | PNI | 10 | AN | Pseudo ANI or locally specific code identifying the receiving antenna for the wireless 9-1-1 call for routing purposes. | | Order
Number | ORD | 10 | AN | Service order number for the activity associated with this record. | | Completion
Date | CPD | 10 | N | Completion Date in format CCYY-MM-DD | | County ID | COI | 5 | AN | County Identification code (usually the FIPS code). | | | | | | Note: County Identification field is used to identify the county of call origination. The Committee recommends use of the FIPS code assigned to each county by the U S Census Bureau. | | Access Infrastructure Provider (Company ID 1) | CPF | 5 | AN | NENA registered Company Identification code for Service Provider providing the network access to the end user customer (wireline, wireless, IP, etc.). | | Data Provider
ID (Company
ID 2) | CPS | 5 | AN | NENA registered Company Identification code for Service Provider/Reseller/Private Switch supplying ALI record source information. | | Postal/Zip
Code | ZIP | 10 | AN | Postal or Zip code. Format: NNNNN-NNNN or ANANAN Footnote 3 | | Customer
Code | CUS | 3 | AN | Code used to uniquely identify a wireline customer | 08/12/2018 Page 46 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---|-------|----------------|------|---| | Comments | CMT | 30 | AN | Optional notes, MAY be displayed at PSAP | | | | | | Telephone Number (TN) USERS on MLTS can include any pertinent information that will assist in reducing response time such as – contact security department, contact front desk, etc. <i>Footnote</i> ³ | | TAR Code | TAR | 6 | AN | Taxing Area Rate Code | | Alternate
Telephone
Number | ALT | 10 | N | Remote Call Forwarding number used during Interim Number Portability-NPANXXXXXX | | Return Code
Number | RCN | 3 | N | Code indicating specific processing error code or processing completed successfully. (MAY be used as many times as necessary.) | | | | | | Valid "x" entries: | | | | | | Not present (or 000 if used) = processing completed successfully | | | | | | XXX = Valid NENA Standard Error Code | | Special
Attention | SAI | 1 | AN | Calls that require special attention. Valid entries: | | Indicator | | | | 1 = TTY call | | | | | | 2 = ACN = Automatic crash/collision notification | | Common
Language
Location
Indicator
(CLLI) | CLI | 11 | AN | CLLI code of the local loop central office for the 911 calling party. | | General Use 1 | GU1 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | 08/12/2018 Page 47 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---------------|-------|----------------|------|---| | General Use 2 | GU2 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 3 | GU3 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 4 | GU4 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 5 | GU5 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 6 | GU6 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 7 | GU7 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 8 | GU8 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | Longitude | LON | 11 | N | Longitude/X coordinate. Right Justified; pad field with zeros or spaces to left of decimal degrees. +long: east of Greenwich; -long: west of Greenwich. When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. (Can be used for wireline) Sample: +000.000000 , -000.000000 Footnote ³ | 08/12/2018 Page 48 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |--------------|-------|----------------|------|--| | Latitude | LAT | 10 | N | Latitude/Y coordinate. Right Justified; pad field with zeros or spaces to left of decimal degrees. +lat: north of equator; -lat: south of equator. When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. (Can be used for wireline) Sample: +00.000000 , -00.000000 Footnote ³ | | Elevation | ELV | 6 | N | Elevation/Altitude indicated as height different from mean sea level (plus or minus), measured in meters. Right Justified; pad field with zeros or spaces. (This is not intended to include floor level or uncompensated barometric pressure.) Sample: +00000, -00000 | | Cell Site ID | CEL | 6 | AN | Identification number indicating a geographic region of cellular coverage When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. | | Sector ID | SEC | 2 | AN | Sub set/section of a cell. When Phase II location cannot be provided, Phase I information, <i>i.e.</i> , the cell site or sector where the call is received SHOULD be reported. | ### The items below do not require a "Label" only the symbol shown | Field | - | 1 | AN | A "pipe" is to be utilized for the field separator | |-----------|---|---|----|--| | Separator | | | | (ASCII HEX-7C) | 08/12/2018 Page 49 of 119 | End of record | NL | 1 | AN | The NEW LINE character is a single character that | |---------------|----|---|----|---| | NL | | | | identifies the end of record in all cases for all | | | | | | records. (ASCII HEX-0A) | | 9.1.1 Data Record Fo | rmat Exam | ple: | | | |----------------------|-----------|----------|---------|------------------| | DAT FOC CPN | HNO | PRD STN. |
STS | MCN | | STA LOC | | NAM |
 | CLS. TYS. MT | N........... | CPD....... | CPF...... | NL NOTE: If the field is not being used (I.E: "Street Suffix", "Post Directional", "Customer Code") then the label is not used. It is also not necessary for the labels to be in any particular order. Fields MAY be added to the record without changing the file format. The Service Provider, providing E9-1-1 Selective Routing MUST provide the governmental entity with a list of ESNs available for assignment by MSAG development personnel. 08/12/2018 Page 50 of 119 ### 10 VERSION 3.1 FORMAT FOR MSAG DATA EXCHANGE | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |-----------------------|-------|----------------|------|--| | Record Type | MSG | 0 | | Indicates start of MSAG record (label only, no data follows) | | Function of
Change | FOC | 1 | A | Type of activity the record is being submitted for. Valid entries ⁶ : D = Delete I = Insert | | Prefix
Directional | PRD | 2 | AN | Leading street direction prefix — Valid "x" Entries: N S E W NE NW SE SW | | Street Name | STN | 60 | AN | Valid service address of the Calling Party
Number. | | Street Suffix | STS | 4 | AN | Valid street abbreviation, as defined by the U S Postal Service Publication 28, Appendix C. (e.g. AVE) | | Post
Directional | POD | 2 | AN | Trailing street direction suffixValid "x" entries: | | | | | | N S E W | | | | | | NE NW SE SW | ⁶ See Version 2.1 MSAG FOC for more details: #### **Function of Change for MSAG options** 08/12/2018 Page 51 of 119 ^{*}Note: In this instance, "PSAP ID" means "the Code identifying the PSAP associated with the assigned ESN," which may be different than how "PSAP ID" is used in 18.5.2 and 18.5.4 of this document where the term means "the Code identifying the PSAP as listed in the FCC PSAP registry." | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---|-------|----------------|------
---| | Low Range | LOR | 10 | AN | The lowest house number that is included in this ESN definition | | High Range | HIR | 10 | AN | The highest house number that is included in this ESN definition | | MSAG
Community
Name | MCN | 32 | А | Valid service community name as defined by the MSAG | | Postal
Community
Name | PCN | 32 | А | Valid service community name as defined by the U S Postal Service | | State/Provinc
e | STA | 2 | А | Alpha U.S. state, Canadian province abbreviation i.e., TX (Texas), ON (Ontario) | | Odd/Even | OEN | 1 | A | Valid "x" entries: O = Odd numbering only E = Even numbering only B = Both odd and even numbering | | Emergency
Service
Number
(ESN) | ESN | 5 | AN | Emergency Service Number associated with the House Number and Street Name and Community Name. Note: The Service Provider, providing the E9-1-1 Selective Routing will assign ESNs. | | Completion
Date | CPD | 10 | N | Completion date in format CCYY-MM-DD | 08/12/2018 Page 52 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |--------------------------|-------|----------------|------|---| | PSAP ID | PSI | 4 | AN | Code identifying the PSAP associated with the assigned ESN (Note: In this instance, "PSAP ID" means "the Code identifying the PSAP associated with the assigned ESN," which may be different than how "PSAP ID" is used in 18.5.2 and 18.5.4 of this document where the term means "the Code identifying the PSAP as listed in the FCC PSAP registry.") | | County ID | COI | 5 | AN | County Identification code (usually the FIPS code). | | | | | | Note: County Identification field is used to identify the county of call origination. The Committee recommends use of the FIPS code assigned to each county by the U S Census Bureau. | | Exchange | EXC | 4 | AN | A defined area, served by one or more
Telephone Central Offices, within which a
Local Exchange Carrier furnishes service. | | TAR Code | TAR | 6 | AN | Taxing Area Rate Code associated with this House Number range, Street Name and Community Name | | E9-1-1
Control Office | SRT | 11 | AN | 9-1-1 Control Office CLLI | | General Use 1 | GU1 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | | General Use 2 | GU2 | 60 | AN | This field will be mutually used by data exchange partners to pass information not defined in previous fields. | The items below do not require a "Label" only the symbol shown 08/12/2018 Page 53 of 119 | Field
Separator | I | A "pipe" is to be utilized for the field separator (ASCII HEX-7C) | |--------------------|----|---| | End of record | NL | A NEW LINE character is a single character that identifies the end of record in all cases for all records. (ASCII HEX-0A) | | MSAG Record Format Example: | | |-----------------------------|-----------| | MSG FOC PRD ISTN | ISTS LLOR | MSG|FOC.|PRD.|STN.....|M CN.....|PCN....|STA.|OEN.|ESN....|CPD...... .|EXC....|SRT.....|GU1....| NOTE: If the field is not being used (I.E: General Use) then the label is not used. It is also not necessary for the labels to be in any particular order. Fields MAY be added to the record without changing the file format. 08/12/2018 Page 54 of 119 #### 11 VERSION 3.1 HEADER FORMAT FOR DATA EXCHANGE | NAME | <u>LABEL</u> | MAX # | TYPE | DATA DESCRIPTION | |----------------------|--------------|--------------|------|---| | | | BYTES | | | | Record Type | HDR | 0 | А | Indicates start of header record (label only, no data follows) | | Record
Identifier | TST | 3 | AN | Test Records Only | | Extract Date | EXD | 10 | N | Year, Month, Day the data was processed,
Format: CCYY-MM-DD | | Company
Name | CON | 50 | AN | Name of Company forwarding file | | Cycle Counter | CYC | 9 | N | Sequential number, 1-999,999,999 | | Record Count | REC | 9 | N | Number of records by record type in file, does not include Header and Trailer records | | General Use | GEN | 20 | AN | Field to be utilized by sender/receiver companies to provide additional information | The items below do not require a "Label" only the symbol shown | Field
Separator | I | 1 | AN | A "pipe" is to be utilized for the field separator (ASCII HEX-7C) | |---------------------|----|---|----|---| | End of record
NL | NL | 1 | AN | The NEW LINE character is a single character that identifies the end of record In all cases for all records. (ASCII HEX-0A) | | 11.1.1 | Header Record Format Example: | |------------|-------------------------------| | HDR EXDC | CYY-MM- | | DD CON | CYC REC GEN NL | NOTE: If the field is not being used (I.E: General Use) then the label is not used. It is also not necessary for the labels to be in any particular order, except for the Record 08/12/2018 Page 55 of 119 Type indicator, which MUST be first. Fields MAY be added to the record without changing the file format. Header records will employ cycle counting to ensure a cycle of updates is not missed. 08/12/2018 Page 56 of 119 #### 12 VERSION 3.1 TRAILER FORMAT FOR DATA EXCHANGE | <u>NAME</u> | LABEL | MAX # | TYPE | DATA DESCRIPTION | |--------------|-------|--------------|-------------|---| | | | BYTES | | | | Record Type | TLR | 0 | А | Indicates start of Trailer record (label only, no data follows) | | Record Count | REC | 9 | N | Number of records by record type in file, does not include Header and Trailer records | The items below do not require a "Label" only the symbol shown | Field
Separator | I | 1 | AN | A "pipe" is to be utilized for the field separator (ASCII HEX-7C) | |--------------------|----|---|----|--| | End of record | NL | 1 | AN | A NEW LINE character identifies the end of record value in all cases for all records. (ASCII HEX-0A) | ### TLR | REC..... | NL NOTE: Fields MAY be added to the record without changing the file format, because a record consists of the data found between one new line and the next, labels need not follow in sequence though checking for duplicate labels within a single record would be prudent. Trailer records will employ record counting to ensure a record within an update file is not missed. 08/12/2018 Page 57 of 119 #### 13 VERSION 3.1 WIRELESS DATA EXCHANGE #### 13.1.1 Dynamic Updates of the ALI Database The Version 1 through 4 Formats for Data Exchange applies to record and file exchanges between Service Providers and Data Base Management System Providers. These exchanges are file oriented and MAY be exchanged using bulk electronic file transmissions, CD-ROM, diskette, magnetic tape, or similar medium. The need to provide dynamic ALI database updates during 9-1-1 calls was introduced with Wireless Phase I solutions. The traditional record/file format for data exchange does not apply to dynamic database updates, which are real-time transaction, oriented. Header and Trailer records are not utilized in a transaction message, which is designed to be a real-time update of one or more database records. Wireless solutions require information to be provided to the PSAP at the time a 9-1-1 call is in progress from a wireless device. This information is dynamic since it cannot be determined or stored in the ALI database prior to the 9-1-1 calls. Information such as the wireless caller's Call Back Number, Latitude, and Longitude information is only known at the time the 9-1-1 call is placed and may be dynamically populated in the ALI database. Wireless Service Providers may generate a real-time transaction to the ALI System that contains this dynamic information. The ALI database is updated with this information prior to the PSAP equipment issuing an ALI request (bid) to the ALI database. When the ALI system receives the request from the PSAP, the dynamically updated database record is retrieved and used to build the ALI source data that will be transmitted back to the PSAP, with the Call Back Number, Latitude, Longitude, and other dynamically updated information. This dynamic update capability requires real-time interfaces to be developed between the data provider and the ALI Database Management System. Many of these interfaces are in place as Wireless Phase I solutions were deployed. These real-time interfaces may utilize proprietary software and data formats. Wireless Phase II introduced the need to retrieve updated lat/long information during 911 call processing. Data Base Management System Providers SHOULD refer to TIA/EIA J-STD-036 and NENA 05-001 Standard for the Implementation of the Wireless Emergency Service Protocol E2 Interface. When implementing the E2 interface DBMS System Providers MUST ensure compatibility between the data elements defined in the E2 interface and the data elements defined in this NENA document. When inconsistencies exist between TIA/EIA J-STD-036 and the NENA E2 Interface Document, the NENA standards MUST take precedence. Position data retrieved from the MPC MAY need to be translated to conform to the ALI database and ALI source
data formats. 08/12/2018 Page 58 of 119 NENA recognizes that existing interfaces may utilize these proprietary interfaces, protocol, and data formats. The Dynamic Update of the ALI Database shown in the XML format is for illustrative purposes. Each interface provider SHOULD review the data elements for dynamic updates for consideration in these proprietary interfaces. Adoption of XML data format for real-time interfaces may provide the same benefits recognized for record/file exchange. New data elements may need to be added to these real-time interfaces as new technology is introduced. New data elements can be easily added when using XML format. The following are data elements for Dynamic Updates to the ALI Database. These same data elements SHOULD be defined in the ALI source data format used to transmit the ALI back to the PSAP. | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---------------------|-------|----------------|------|--| | Call-Back
Number | CBN | 10 | AN | Telephone Number that can be dialed to reach a specific calling party. The call back number MUST be a dialable number and used as a backup if the displayed number cannot be reached | | MOBILE ID
(MIN) | MIN | 10 | AN | Mobile Identification number of the cellular wireless device. | | Roamer Port | RPT | 10 | AN | Temporarily assigned "roamer" call back number. | | Channel | RCC | 3 | AN | Channel signal received on. | | Longitude | LON | 11 | N | Longitude/X coordinate. Right Justified; pad field with zeros to left of decimal degrees. +long: east of Greenwich; -long: west of Greenwich. When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. (Can be used for wireline) Sample: +000.##### | 08/12/2018 Page 59 of 119 | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |-------|--------------------|------------------------------|---| | LAT | 10 | N | Latitude/Y coordinate. Right Justified; pad field with zeros to left of decimal degrees. +lat: north of equator; -lat: south of equator. When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. (Can be used for wireline) Sample: +00.##### | | ELV | 5 | N | Elevation/Altitude/Z indicated as height different from mean sea level (plus or minus), measured in meters. (This is not intended to include floor level or uncompensated barometric pressure.) Sample: +000.### , -00.### | | PNI | 10 | AN | Pseudo ANI or locally specific code identifying the receiving antenna for the wireless 9-1-1 call for routing purposes. | | LVD | 1 | N | Valid data indicator (1=OK; 0=Invalid). | | NAD | 2 | AN | Specifies the map projection and coordinate system for the display of the Longitude and Latitude coordinates. Two systems are commonly used for North America. The code 83 identifies North American Datum for 1983 (NAD83). Code 84 identifies the World Geodetic System for 1984 (WGS 84). Other codes MAY be added as additional datum become available through authorized entities. Where x = | | | | | 83 = NAD83
84 = WGS 84 | | | LAT ELV PNI LVD | LAT 10 ELV 5 PNI 10 LVD 1 | LAT 10 N ELV 5 N PNI 10 AN LVD 1 N | 08/12/2018 Page 60 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |---------------------------------|-------|----------------|------|---| | LDT
Confidence | COF | 7 | N | Information that indicates the level of uncertainty inherent to the associated latitude/longitude information expressed in meters, ranging from one meter to 1800 Km expressed in meters. | | LDT
Confidence
Percentage | COP | 3 | N | Information identifying the confidence by which it is known that the calling party lies within the associated shape description. It is expressed as a percentage ranging from $0-100$. | | LDT Provider
ID | LDT | 8 | AN | LDT Provider Identification Code. Codes to be developed and held by NENA. | 08/12/2018 Page 61 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |-------------------|-------|----------------|------|--| | LDT
Technology | LTY | 2 | AN | Defines how particular position information was obtained to help assess its credibility. Defined values include: | | | | | | Single Character Value of <u>x</u> : Translation Value of <u>yyy</u> : | | | | | | 0 = Unknown | | | | | | 1 = Network Unspecified | | | | | | 2 = Network AOA | | | | | | 3 = Network TOA | | | | | | 4 = Network TDOA | | | | | | 5 = Network Radio Frequency (RF)
Fingerprinting | | | | | | 6 = Network Cell Sector | | | | | | 16 = Handset Unspecified | | | | | | 17 = Handset GPS | | | | | | 18 = Handset A-GPS (Assisted GPS) | | | | | | 19 = Handset E-OTD (Enhanced
Observed Time Difference) | | | | | | 20 = Handset AFLT (Advanced Forward
Link Trilateration) | | Time Stamp | TME | 8 | AN | Universal Time Coordinate (UTC) indicating milliseconds into UTC day. | | Day Stamp | DAY | 7 | N | Year and Julian date. (UTC Date). Sample: 1996187 (CCYYDDD). | | Speed (in
KPH) | SPD | 3 | N | Speed of travel in kilometers per hour. | | Heading | HDG | 3 | N | Direction of travel, decimal degrees from | | (in degrees) | | | | true north. Valid entries 0-359. | 08/12/2018 Page 62 of 119 | NAME | LABEL | MAX #
BYTES | TYPE | DESCRIPTION | |--------------|-------|----------------|------|---| | Cell Site ID | CEL | 6 | AN | Identification number indicating a geographic region of cellular coverage. When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. | | Sector ID | SEC | 2 | AN | Sub set/section of a cell When Phase II location cannot be provided, Phase I information SHOULD be reported, i.e., the cell site or sector where the call is received. | ### **Wireless Data Format Example:** CBN.......|MIN.......|RPT......|RCC...|XCD......|YCD......|ZCD.....|PNI|LVD.|NDA..|COF....|COP..|LDT.......|LTY....|TME.......|DAY......|SPD...|HDG...|NL **NOTE:** Version 4 Data Exchange Format is an industry standard XML data format. NENA XML (Extensible Markup Language) documents have been adapted from Standard Generalized Markup Language (SGML) by the World Wide Web Consortium. Version 4 Data Exchange Format was created to bring the NENA Data Exchange Format in line with industry standard implementation methods, to introduce versioning control and promote reusability of previous work. All existing NENA 4 information has been removed from this document and moved to an easily accessible area on the NENA web site. http://www.nena.org/xml_schemas/. Go to this Uniform Resource Locator (URL) and select the **Current NENA XML Schemas.** All previous XML format exhibits are shown including Element Tags, GIS Data Model, and ALI Response V1.0. XML ALI Exchange development SHOULD be done in accordance with the **NENA ALI Query Service Standard, <u>NENA-STA-029</u> (originally 04-005)**. The most current versions of the ALI and AQS schemas SHOULD be used. 08/12/2018 Page 63 of 119 #### 14 VERSION 4 XML FORMAT FOR DATA EXCHANGE #### 14.1 The XML Schema The XML Schema is a document that represents how the XML data SHOULD be organized. It defines the data elements that are needed and those that are optional. The schema also describes data types (Strings vs. integer data, date elements, etc.), the relationship between data elements (single or multiple instance, parent and child elements) #### 14.2 Schema Version Control All NENA data exchange formats, prior to NENA 3, by nature, could not be changed without becoming a completely new data exchange format and were not backward compatible. NENA 4 provides a vehicle to support necessary change without disturbing existing systems and processes. NENA 4 can be said to be *backward* compatible within schema generations. A *Schema Generation* change is used to make major modifications to the XML Schema, changes that are so different that they will prevent the validation process. Schema from one Generation are not backward compatible and cannot be used to validate data documents. For example, changing the schema rules about how data elements are organized will often be the cause of backward incompatibility since this type of change would modify the definition, structure or existing relationships between data elements or groupings. Again, a new *Generation* will not be backward compatible with previous generations. A *Schema Release* change is used to introduce modifications to an XML Schema that maintain backward compatibility with all other schema releases within the current generation. Schema Generations will be kept in "Generation" named folders on the NENA Web site linked to the
NENA Home Page, following W3C conventions, and will be available to anyone who requires the schema documents for validation or development. Under each Generation folder will be folder(s) that contain the most current as well as previous schema releases. Each Release folder will contain the actual schema files, all supporting documentation and Application Information Caption Map data. #### 14.3 Schema Design In a simple schema design, the data element type definitions MAY be included within the schema itself. To promote reusability data type definitions have been separated into an *ALI Type Library* schema document. The *ALI Type Library* can be used or referenced by other applications or schemas to retrieve the data types defined for 911 ALI. When schema or data definition changes are needed the change will be made to a single reference file 08/12/2018 Page 64 of 119 within a release instead of changing the individual schemas. When the change is made to the *ALI Type Library* schema the change is then available to all applications that reference it. #### 14.4 Schema Extensions XML Schema Extensions provide a method to include additional data elements that have not yet been specifically defined in the ALI Library. Schema Extensions promote a data flexibility that was not available in previous NENA exchange formats. Once it has been determined that the new data element(s) provided through the extension mechanism are needed they will be added to the *ALI Type Library* or other schema documents, through the NENA Data Committee process. A new schema release will then be created which includes the new data elements #### 14.5 Schema Validation Proper Schema validation provides a level of confidence that the data being sent to and received by an application meets the established definition and requirements for the defined XML data. Previous NENA data exchange versions defined the arrangement of data elements in a fixed length record. The XML Schema describes the layout of an XML document. Validation checks the element tag names, the needed tags and data are present, the order of data elements in the XML document, and the data type of each element to ensure they fit the definition and meet the requirements as specified in the Schema. Each XML data document includes information that specifies the Schema Generation and *Release* used to validate the XML document from which it was issued. This Schema *Generation* and *Release* information is included in the XML documents *Root Element* at the beginning of the XML document. #### **14.6 Validation Point** The purpose of the XML schema is to provide a means to determine that an XML document is complete and valid as to its format, structure and data element types. The most logical point in the data exchange for validation to occur is at the sending application. Performing validation at the sending end ensures that only valid XML documents are received reducing retransmissions and effort on the receiving end to return the document to the sender. An alternative method is to validate on both ends where there is either a lack of confidence in the sender validation process or where the developer of the software wants to leverage the power of the schema. ### 14.7 Redefining of Data Elements With a careful review of the original NENA 4 data elements it becomes apparent that the NENA 3 data elements were wrapped in an XML tag and called NENA 4 causing the real 08/12/2018 Page 65 of 119 benefits available with XML to be missed. For this reason the current NENA 3 and NENA 4 data elements have been reexamined to determine areas where improvements could be made. Details regarding additions, changes or modifications can be found in README files located within the *Generation Release* folders on the NENA web site. ### 14.8 Two examples of this redefining are described below. General Use The original NENA 4 data exchange document identifies eight (8) text elements labeled *General Use* 1 thru 8, each 60 characters in length. During the review of schema definition these 8 data elements were removed and replaced with 1 element called *General Use*. The definition of this element says that there can be 1 or many of this general use element. In this way the XML document can, without changing *Generation* or *Release* include 1 *General Use* data element or 20. This is similar to adding rows or columns to a table in a word processor or adding a column in spreadsheet program. A new column or row can be added by creating an additional instance or occurrence of the data element. In a similar manner additional *General Use* fields can be added in the XML document without changing the schema or the definitions. #### **Class and Type of Service** The original NENA 4 definitions for Class and Type of Service contain a 2 dimensional data element for each Class and Type of Service The first part being the numeric representation such as 1, 2, 3, etc. The second part is a text definition of the number such as, 1= Residence, 2=Business, etc. The purpose was to make the standard text definition available for display at the PSAP. In the NENA 4 XML Schema document these definitions become part of the *ALI Type Library* schema and are, therefore, available to those applications that require it by using the schema as a cross reference to the definitions. This technique maintains the use of standard definitions, promotes reusability of data across many applications and schemas. This can also reduce the size of the data stream by not passing the definitions along with the data. #### 14.9 Transmission Protocol The future direction of data exchange methods adopted by NENA should incorporate method and design concepts that are independent of traditional connection protocols. Among the benefits of XML data is the ability to be protocol independent. For example the current ALI source data delivery method utilizes a Start of Text /End of Text (STX/ETX) protocol wrapped around the ALI source data or other message. While this protocol works well in the legacy E9-1-1 environment there are benefits to be gained from more modern, faster data delivery methods and protocols such as Transmission Control Protocol/Internet 08/12/2018 Page 66 of 119 Protocol (TCP/IP), Hypertext Transfer Protocol (HTTP), Hypertext Transfer Protocol Secure (HTTPS), Simple Object Access Protocol (SOAP or others. This becomes more apparent as the additional data available from Wireless, ACN and other sources we have not yet identified are considered. Since XML is protocol independent it MAY be used within the existing infrastructure without limiting the possibility of using other protocols to deliver the ALI source data or other data messages. #### 14.10 XML Schema Location NENA Version 4 Data Exchange Formats are available on the NENA web site at http://www.nena.org/XML Schemas. The most current *Generation* and *Release* XML schemas and supporting documentation are available at this location. Schema documents for all XML data sources will be coordinated and validated by the NENA Data Technical Committee. A Schema Generation identifies XML families of schemas that are backward compatible within that family or generation. A Schema Release is a grouping of schema documents for each XML data source such as ACN, Service Order, MSAG, etc. There may be many releases within a Schema Generation. The differences between releases are such that they do not cause incompatibility with previous releases within that Generation schema family. Schema changes that cause backward incompatibility constitute a new Generation. Some schema documents may not change between a Generation or Release; however, all files in each release within each generation will have been verified to ensure compatibility with all other schemas within that release. Once this has been accomplished the collection of schemas will be organized into a Release, assigned a number designating the Generation family it belongs to and its order within that Generation family and then place on the NENA web site for use. An example of the Release naming convention would be *Release 1.2* for Generation 1, Release 2 designating the second release of XML schemas within Generation 1. The next release within Generation 1 would be *Release 1.3* and so on. 08/12/2018 Page 67 of 119 ### 14.11 Example of the relationship between schema Generations and subsequent Releases 08/12/2018 Page 68 of 119 ### Schema Version 4.2 Change Log These are the items that have been changed from Version 4.1 to 4.2 in the schemas. #### 14.12 All schemas: - 1) Changed all instances of datatypes (and restrictions) xs:string to xs:token⁷. - 2) Set version in all schemas to 4.2. 08/12/2018 Page 69 of 119 ⁷ An *xs:token* string is a string that does not contain the carriage return (#xD), line feed (#xA) nor tab (#x9) characters, that has no leading or trailing spaces (#x20) and that has no internal sequences of two or more spaces #### 15 ALI Schemas #### 15.1 ALI.xsd - 1) Removed LocationInfo root element. - 2) Removed MaxOccurs unbounded from LocationInfo occurring in AliBody. - 3) Added Best Practices documentation for CallInfoType. - 4) Modified CallInfoType so that all child elements are optional; specific change is that CallingPartyNum and ClassOfService are now optional. - 5) Added the following optional element to the ALI schema *CallInfoType* definition: *CallInfo/SpecialMessage*: SpecialMessageType. - 6) Added the following optional element to the ALI schema *CallInfoType* definition: *CallInfo|AlsoRingsAtAddress*: TextualCivicAddressType - 7) Removed use attribute in LocationInfoType. - 8) Added Best Practices documentation for AgenciesType. - 9) Replaced individual Law/Fire/EMS types with Agency Type definition. - 10) Added ability to specify multiple OtherAgencies. - 11) Modified ESN to be an optional element in Agencies. - 12) Modified SourceInfoType to make DataProvider, Access Provider,
ALIRetrievalGMT optional elements. - 13) Modified NetworkInfo to make PSAPID and RouterID optional elements. - 14) Added PSAPName as element for NetworkInfo. #### 15.2 ALITypeLib.xsd - 1) Modified Additional Agency Info Type size to be 75 rather than 100 chars. - 2) Added AgencyType definition which contains AgencyName and AgencyTN. - 3) Removed AlsoRingsAtAddressType. - 4) Modified CellID and SectorID to be optional elements for CellSiteType; added Best Practices documentation. - 5) Add length specifier of 1 to ClassOfServiceCodeType. - 6) Added length specifier to CountryType 08/12/2018 Page 70 of 119 - 7) Added Name as optional element in DataProviderIDType. - 8) Added length specifier of 2 to DatumType. - 9) Added Name as optional element in AccessProviderIDType. - 10) Removed EMSType, FireType, LawType (superseded by AgencyType). - 11) Added length specifier to LDTTechnologyCodeType. - 12) Removed LocationValidType. - 13) Added PSAPNameType. - 14) Removed RoamerPortType. - 15) Added length specifier to SourceOfServiceType (this is an optional field in Call Info). - 16) Added length specifier to SpecialAttentionIndicator. - 17) Added SpecialMessageType. - 18) Added Best Practices documentation for StreetAddressType. - 19) Made all elements in StreetAddressType optional. - 20) Added the following optional element to *StreetAddressType* definition: TextualAddress: TextualCivicAddressType. (Even though this may seem redundant with the *LocationDescription* element, the latter is defined to hold additional information about a location (for example "South Wing") rather than the civic address of the location itself. The *TextualAddress* element is there to explicitly support cases where street address is available only in textual (un-structured) form like the address of a VoIP caller in i2.) - 21) Added TextualCivicAddressType. - 22) Added length specifier to TypeOfServiceCodeType. #### **15.3 ALI Query Service Directory and Schemas** The "aliqs" directory contains schemas and Web Service Description Language (WSDL) for ALI Query Service. These are all new. ### 15.4 AQS and AQS.WS Removed Directories containing preliminary work on AQS have been removed. #### 15.5 MSAGRecord.xsd 1) Removed RangeNumberType. 08/12/2018 Page 71 of 119 - 2) Modified LowRange and HIghRange to be HouseNumTypes. - 3) Modified Function of Change to be consistent with decisions made for NENA 2.1 retrofit. The only FOC types supported are "D" and "I". - 4) Moved TARCode from the street element to the range element. #### 16 I2 Schemas #### **16.1 Geopriv Directory and Schemas** The geopriv directory contains the CivicAddress and geoshape schemas. #### 16.2 GML-3.1.1 Directory and Schemas The GML directory contains GML schemas referenced from the v9 schemas. #### 16.3 All I2 Schemas | Old | New | |------------------------|----------------------| | V2-request | v2Request | | v2-response | v2Response | | v2-esct | v2Esct | | v2-esct-ack | v2EsctAck | | callserver-vpc-request | callserverVpcRequest | | callserver-vpc-esct | callserverVpcEsct | | esr-request | esrRequest | | call-id | callId | | call-origin | callOrigin | | esr-response | esrResponse | | esct-ack | esctAck | | v3-request | v3Request | | v3-response | v3Response | | vpc-lis-request | vpcLisRequest | | ipl-request | iplRequest | 08/12/2018 Page 72 of 119 | message-id | messageId | |-----------------------|---------------------| | ipl-response | iplResponse | | pos-source | posSource | | v8-request | v8Request | | v8-response | v8Response | | vpc-erdb-request | vpcErdbRequest | | erdb-request | erdbRequest | | erdb-response | erdbResponse | | v9-request | v9Request | | v9-response | v9Response | | vdb-identity-request | vdbIdentityRequest | | erdb-identity-request | erdbIdentityRequest | | identity-request | identityRequest | | identity-response | identityResponse | | location-key | locationKey | | nena-id | nenaID | | organization-name | organizationName | | cert-uri | certUri | | location-key | locationKey | Added version attribute to the schema element. ### 16.4 V2.xsd 1) Modified result element to be String with numeric restriction. ### 16.5 V7.xsd - 1) Removed pidf import - 2) Added return 500, 570, 580 to ReturnCodeType 08/12/2018 Page 73 of 119 #### 16.6 V8.xsd - 1) Removed pidf import - 2) Added return 210, 211, 212, 213, 214, 215, 562 to ReturnCodeType - 3) Modified geo-location to be consistent with V9. #### 16.7 V9.xsd This schema has been completely re-written. ## 17 GIS DATA MODEL, VERSION 2.0 #### 17.1 Preface Version 2.0 of the NENA GIS Data Model identifies the minimal attributes needed in a spatial dataset. It also defines the GML schema that can be used with this model. Using the GML schema, this data model can be used for GIS data exchange between neighboring public safety agencies and to meet the requirements of GIS data needed for the NENA i2 solution (NENA 08-001). **Note:** This data model is NOT compliant with Civic Location Data Exchange Format (CLDXF) (NENA-STA-004) and does not meet the GIS requirements for the NENA i3 solution (NENA-STA-010). As of the publication of this document, the NENA NG9-1-1 GIS Data Model (NENA-STA-006) has been developed and is undergoing Public Review as of the most recent revision of this document. It is recognized that this Version 2.0 may have become somewhat unclear on some aspects and may be different than or inconsistent with what may be expected to be adopted in the NENA NG9-1-1 GIS Data Model (NENA-STA-006). However, because Version 2.0 is expected to be essentially substantively superfluous prospectively once the NENA NG 9-1-1 GIS Data Model (NENA-STA-006) has been adopted, no attempt has been made to update Version 2.0 to provide any additional or increased substantive clarity or to reconcile Version 2.0 with what is expected to be adopted in the NENA NG9-1-1 GIS Data Model ((NENA-STA-006) although a couple of non-substantive typographical errors in Version 2.0 were corrected). #### 17.2 Metadata The Content Standard for Digital Geospatial Metadata (CSDGM), Vers. 2 (FGDC-STD-001-1998) is the US Federal Metadata standard. The Federal Geographic Data Committee originally adopted the CSDGM in 1994 and revised it in 1998. According to Executive Order 12096 all Federal agencies are ordered to use this standard to document geospatial data created as of January, 1995. The standard is often referred to as the FGDC Metadata Standard and has been implemented beyond the federal level with State and local governments adopting the metadata standard as well. 08/12/2018 Page 74 of 119 The international community, through the International Organization of Standards (ISO), has developed and approved an international metadata standard, ISO 19115. As a member of ISO, the US is required to revise the CSDGM in accord with ISO 19115. Each nation can craft their own profile of ISO 19115 with the requirement that it include the 13 core elements. The FGDC is currently leading the development of a US Profile of the (ISO) international metadata standard, ISO 19115. Metadata is information about the content, quality, condition, and other characteristics of data being sent. The basic elements to be included in the metadata file are taken from the 2003 ISO 19115 – International Standard for Geographic Information – Metadata. This International Standard defines an extensive set of metadata elements; typically only a subset of the full number of elements is used. However, it is essential that a basic minimum number of metadata elements be maintained for a dataset. Listed are the core metadata elements required to identify a dataset, typically for catalogue purposes. This list contains metadata elements answering the following questions: "Does a dataset on a specific topic exist ('what')?", "For a specific place ('where')?", "For a specific date or period ('when')?" and "A point of contact to learn more about or order the dataset ('who')?". Using the recommended optional elements in addition to the mandatory elements will increase interoperability, allowing users to understand without ambiguity the geographic data and the related metadata provided by either the producer or the distributor. Dataset metadata profiles of this International Standard MAY include this core. Listed below are the core metadata elements (mandatory and recommended optional) REQUIRED for describing a dataset. An "M" indicates that the element is MANDATORY. An "O" indicates that the element is OPTIONAL. A "C" indicates that the element is MANDATORY under certain conditions. | Dataset title (M) | Spatial representation type (O) | |---|---| | (MD_Metadata > | (MD_Metadata > | | MD_DataIdentification.citation > | MD_DataIdentification.spatialRepresentationType | | CI_Citation.title) |) | | Dataset reference date (M) | Reference system (O) | | (MD_Metadata > MD_DataIdentification.citation > | (MD_Metadata > MD_ReferenceSystem) | | CI_Citation.date) | | | Reference system (0) | | | Dataset responsible party (O) | Lineage (0) | 08/12/2018 Page 75 of 119 | (MD_Metadata > MD_DataIdentification.pointOfContact > | (MD_Metadata > DQ_DataQuality.lineage > LI_Lineage) | |--|--| | CI_ResponsibleParty) | | | Geographic location of the dataset | On-line resource (O) | | (by four | (MD_Metadata > MD_Distribution > | | coordinates or by geographic identifier) (C) | MD_DigitalTransferOption.onLine > CI_OnlineResource) | | (MD_Metadata > MD_DataIdentification.extent > EX_Extent | | | > EX_GeographicExtent > EX_GeographicBoundingBox or | | | EX_GeographicDescription) | | | Dataset language (M) | Metadata file identifier (O) | | (MD_Metadata > MD_DataIdentification.language) | (MD_Metadata.fileIdentifier) | | Dataset character set (C) | Metadata standard name (0) | | (MD_Metadata >
MD_DataIdentification.characterSet) | (MD_Metadata.metadataStandardName) | | Dataset topic category (M) | Metadata standard version (O) | | (MD_Metadata > MD_DataIdentification.topicCategory) | (MD_Metadata.metadataStandardVersion) | | Spatial resolution of the dataset | Metadata language (C) | | (0) | (MD_Metadata.language) | | <pre>(MD_Metadata > MD_DataIdentification.spatialResolutio n ></pre> | | | MD_Resolution.equivalentScale or MD_Resolution.distance) | | | Abstract describing the dataset | Metadata character set (C) | | (M) | (MD_Metadata.characterSet) | 08/12/2018 Page 76 of 119 | (MD_Metadata > MD_DataIdentification.abstract) | | |---|--| | Distribution format (O) | Metadata point of contact (M) | | (MD_Metadata > MD_Distribution > MD_Format.name and | (MD_Metadata.contact > CI_ResponsibleParty | | MD_Format.version) | | | Additional extent information for | Metadata date stamp (M) | | the dataset | (MD_Metadata.dateStamp) | | (vertical and temporal) (0) | | | (MD_Metadata > MD_DataIdentification.extent > EX_Extent | | | > EX_TemporalExtent or EX VerticalExtent) | | ### 17.39-1-1 SPATIAL ATTRIBUTES FOR LINE DATA ## 17.3.1 Centerline Layer (REQUIRED) | ATTRIBUTE | <u>USE</u> | TYPE | DATA DESCRIPTION | |-----------------------|------------|-------------|---| | <u>NAME</u> | <u>R/O</u> | | | | Low Address
Left | R | N | Lowest address on left side of street in ascending order | | High Address
Left | R | N | Highest address on left side of street in ascending order | | Low Address
Right | R | N | Lowest address on right side of street in ascending order | | High Address
Right | R | N | Highest address on right side of street in ascending order | | Prefix
Directional | R | А | Leading street direction prefix. Valid Entries: N S E W NE NW SE SW | | Street Name | 0 | Α | The element of the complete street name preceding the street name element that indicates the type of | 08/12/2018 Page 77 of 119 | ATTRIBUTE
NAME | USE
D/O | <u>TYPE</u> | DATA DESCRIPTION | |-------------------|------------|-------------|---| | | <u>R/O</u> | | | | Pre Type | | | street. These are typically Street Suffixes according to Appendix C in United States Postal Service (USPS) Publication 28. However, they are not abbreviated when used in this field. | | Street Name | R | AN | Valid street name as assigned by local addressing authority | | Street Suffix | R | Α | Valid Street abbreviation, as defined by the US Postal Service Publication 28. (e.g. AVE) | | Post | R | Α | Trailing street direction suffix. Valid Entries: N S E W | | Directional | | | NE NW SE SW | | Road Class | R | N | http://www.fhwa.dot.gov/planning/processes/statewide/related/highway functional classifications/section03.cfm#Toc336872980 | | | | | Highway Performance Monitoring System (HPMS) Functional Classifications: | | | | | 1= Interstate | | | | | 2= Other Freeways and Expressways | | | | | 3= Other Principal Arterial | | | | | 4= Minor Arterial | | | | | 5= Major Collector | | | | | 6= Minor Collector | | | | | 7= Local | | | | | Not designated as a HPMS Functional Classification, but non the less an important road classification for 9-1-1: 8= Trails (Recreational trails) | | | | | 0- ITalis (Necreational trails) | | One-way | R | А | One way road classification. The direction of the line | 08/12/2018 Page 78 of 119 | ATTRIBUTE
NAME | <u>USE</u> | <u>TYPE</u> | DATA DESCRIPTION | |-----------------------------------|------------|-------------|---| | IVAPIL | <u>R/O</u> | | | | | | | is an internal attribute maintained by the GIS database. The direction of the line can be displayed by symbolizing the beginning (FROM) node and the ending (TO) node of the street centerline. The direction of the street centerline SHOULD be FROM the lowest address range TO the highest address range | | | | | B or Blank – travel in both directions allowed | | | | | FT – One-way from FROM node to TO node (in direction of arc) | | | | | TF – One way from TO node to FROM Node (opposite direction of arc) | | Postal
Community
Name Left | R | A | Postal Community Name as identified on the left side of the street | | Postal
Community
Name Right | R | A | Postal Community Name as identified on the right side of the street | | Postal
Code/Zip
Code Left | R | AN | Postal or Zip code as identified on the Left side of the street. Format: ANANAN or NNNNN ² | | Postal
Code/Zip
Code Right | R | AN | Postal or Zip code as identified on the Right side of the street. Format: ANANAN or NNNNN ² | | MSAG
Community
Name Left | R | A | Valid service community name as identified by the MSAG on the left side of the street | | MSAG
Community
Name Right | R | A | Valid service community name as identified by the MSAG on the right side of the street | | ESN Left | 0 | AN | 3-5 digit Emergency Service Number associated with street segment | 08/12/2018 Page 79 of 119 | ATTRIBUTE | <u>USE</u> | TYPE | DATA DESCRIPTION | |--------------------------|------------|-------------|---| | <u>NAME</u> | <u>R/O</u> | | | | ESN Right | 0 | AN | 3-5 digit Emergency Service Number associated with street segment | | Segment ID | R | N | Unique Road Segment ID number | | County Name
Left | R | AN | County Name on the Left side of the street as given in FIPS 6-4 ¹ | | County Name
Right | R | AN | County Name on the Right side of the street as given in FIPS 6-4 ¹ | | County Code
Left | R | А | County Code on the Left side of the street as given in FIPS 6-4 ¹ | | County Code
Right | R | А | County Code on the Right side of the street as given in FIPS 6-4 ¹ | | State/Provinc
e Left | R | A | Two character Alpha U.S. State or Canadian province abbreviation as defined by Postal Authority or ISO 3166-2 i.e. TX (Texas), ON (Ontario) | | State/Provinc
e Right | R | А | Two character Alpha U.S. State or Canadian province abbreviation as defined by Postal Authority or ISO 3166-2 i.e. TX (Texas), ON (Ontario) | | Source of
Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | http://www.census.gov/geo/reference/ansi.html The FIPS Codes Standard SHALL not apply to applications involving interchange of international data that require the use of the 08/12/2018 Page 80 of 119 country codes of the International Organization for Standardization, i.e., ISO 3166. For the convenience of such users, the ISO 3166 country codes are published in FIPS PUB 104, *Guideline for Implementation of ANSI Codes for the Representation of Names of Countries, Dependencies, and Areas of Special Sovereignty.* FIPS PUB 104 provides both two- and three-character alphabetic codes for each entity listed. Federal agencies that do not require FIPS PUB 104 for international data interchange, and are not involved in national defense programs or with the mission of the U.S. Department of State, may adopt either set of codes. ## 17.3.2 Railroad Layer (Optional) | | | | PATA DECORPTION | |-------------------------------|------------|-------------|---| | <u>ATTRIBUTE</u> | <u>USE</u> | TYPE | <u>DATA DESCRIPTION</u> | | <u>NAME</u> | <u>R/O</u> | | | | Line | R | Α | Railroad Line Owner (Code of Association of American Railroads) | | Line Sub-
Division
Name | R | А | Railroad Line Sub-Division Name | | Line Type | R | Α | Main, Secondary or Siding | | Line Status | R | Α | Active or Inactive | | Segment ID | R | N | Unique Railroad Segment ID | | Mile Post Low | R | AN | Beginning Linear Reference | | Mile Post
High | R | AN | Ending Linear Reference | | Passenger
Rail Indicator | R | А | Passenger Rail Indicator | | Source of
Data | R | А | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | 08/12/2018 Page 81 of 119 ² The USPS considers zip codes to be delivery routes instead of areas. There may be differences between this depiction and actual zip code mailing address. ## 17.3.3 Hydrology Layer (Optional) | ATTRIBU
TE NAME | US
E
R/
O | TYP
E | DATA DESCRIPTION | |--------------------------|--------------------|----------|---| | Surface
Water
Type | R | A | Type of Surface Water (river, stream, etc.) | | Surface
Water
Name | R | А | Name of river, stream etc. | | Segment
ID | R | N | Unique Hydrology Segment ID | | Source of
Data | R | А | Agency that last updated the record | | Date
Updated | R | N | Date of last update Format: CCYY-MM-DD | ## 17.49-1-1 SPATIAL ATTRIBUTES FOR POINT DATA # 17.4.1 Emergency Service Agency Location Layer (REQUIRED) | ATTRIBUTE | <u>USE</u> | <u>TYPE</u> | DATA DESCRIPTION | |----------------|------------|-------------|--| | <u>NAME</u> | <u>R/O</u> | | | | Agency Type | R | Α | Law = L | | | | | Fire = F | | | | | Emergency Medical Service = E | | | | | Other = O | | County
Name | R | AN | County Name as given in FIPS 6-4 ¹ | | County Code | R | Α | FIPS County Code as given in FIPS 6-4 ¹ | |
Community | R | N | Unique Community ID Number i.e. FIPS, | 08/12/2018 Page 82 of 119 | ID | | | GEOCODES, etc. | |---------------------------|---|----|--| | Agency ID | R | N | Emergency Service Agency ID defined with the first 5 digits as the County ID code and the last 4 digits as the locally assigned agency code | | Agency Name | R | Α | Name of Agency | | Agency
Contact | R | А | Agency Contact Person | | House
Number
Prefix | R | AN | House Number Prefix to accommodate Alphanumeric characters or fire numbers in house number i.e. Wisconsin | | House
Number | R | N | House Number | | House
Number
Suffix | R | AN | House Number Suffix | | Prefix
Directional | R | А | Leading street direction prefix. Valid Entries: N S E W | | | | | NE NW SE SW | | Street Name
Pre Type | 0 | A | The element of the complete street name preceding the street name element that indicates the type of street. These are typically Street Suffixes according to Appendix C in USPS Publication 28. However, they are not abbreviated when used in this field. | | Street Name | R | AN | Valid street name as assigned by local addressing authority | | Street Suffix | R | AN | Valid Street abbreviation, as defined by the US Postal Service Publication 28. (e.g. AVE) | | Post
Directional | R | Α | Trailing street direction suffix. Valid Entries: N S E W | | | | | NE NW SE SW | | Postal
Community | R | А | Postal Community Name | 08/12/2018 Page 83 of 119 | Name | | | | |----------------------------|---|----|---| | MSAG
Community
Name | R | А | Valid service community name as identified by the MSAG | | Postal
Code/Zip
Code | 0 | AN | Postal or Zip code. Format: NNNNN or ANANAN ² | | State/Provinc
e | R | A | Two character Alpha U.S. State or Canadian province abbreviation as defined by Postal Authority or ISO 3166-2 i.e. TX (Texas), ON (Ontario) | | Telephone
Number | 0 | AN | Telephone Number of Agency Format: NPA-NXX-XXXX | | Source of
Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | # 17.4.2 Cell Site Location Layer (REQUIRED) | ATTRIBUTE
NAME | USE
R/O | <u>TYPE</u> | DATA DESCRIPTION | |-----------------------------|------------|-------------|---| | NENA CO ID | R | AN | NENA Company ID http://www.nena.org/default.asp?page=CID2014 | | Numeric Cell
ID | R | N | Carrier Cell site ID | | Cell Site
Common
Name | R | А | Location Name assigned by the wireless carrier | | Cell Site
Unique ID | R | AN | Cell Site Identifier provided by the wireless service provider, it is unique to the cell site | | Cell Site
Address | R | Α | The address of the cell tower as provided by the wireless service provider. Needs to be MSAG | 08/12/2018 Page 84 of 119 | | | | Valid | |-----------------------------|---|----|--| | Postal
Community
Name | R | A | Postal Community Name | | MSAG
Community
Name | R | A | Valid service community name as identified by the MSAG | | Cell Site State | R | Α | State where the cell tower is located | | County Code | R | AN | FIPS County Code as given in FIPS 6-4 ¹ | | Air Interface
Technology | R | A | A=Analog (900MHz), P=Digital (PCS), T=TDMA (Digital AMPs), G=GSM – Type of RF Voice Technology | | Source of
Data | R | А | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | # 17.4.3 Mile Marker Location Layer (Optional) | ATTRIBUTE | <u>USE</u> | TYPE | DATA DESCRIPTION | |--------------|------------|-------------|--| | <u>NAME</u> | <u>R/O</u> | | | | Mile Post ID | R | N | Mile Post Identification Number | | Mile Marker | R | Α | Type of mile marker : | | Туре | | | Railroad name | | | | | Road name | | | | | Trail | | | | | Water Way | | | | | Coastal | | | | | Boardwalk | | Route System | R | AN | Name of route system (ex: Interstate 85) | 08/12/2018 Page 85 of 119 | Name | | | | |-------------------|---|---|---| | Segment ID | R | N | Unique Road or Railroad Segment ID number | | Source of
Data | R | А | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | # 17.4.4 Railroad Grade Crossing Layer (Optional) | ATTRIBUTE
NAME | USE
R/O | TYPE | DATA DESCRIPTION | |------------------------|------------|------|---| | Grade
Crossing ID | R | N | Unique United States Department of Transportation (USDOT) ID for the Crossing | | Crossing | R | AN | Position of Crossing | | Position | | | At Grade | | | | | Railroad (RR) Under | | | | | RR Over | | Grade
Crossing Name | 0 | А | Name given to Grade Crossing | | Source of Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | # 17.4.5 Site/Structure Location Layer (Optional) | ATTRIBUTE
NAME | USE
R/O | <u>TYPE</u> | DATA DESCRIPTION | |-------------------|------------|-------------|---| | Community
ID | R | N | Unique Community ID Number i.e. FIPS, GEOCODES, etc. | | Site ID | R | N | Unique Site ID Number | | House
Number | R | AN | House Number Prefix to accommodate Alphanumeric characters or fire numbers in | 08/12/2018 Page 86 of 119 | Prefix | | | house number i.e. Wisconsin | |-----------------------------|---|----|--| | House
Number | R | N | House Number | | House
Number
Suffix | R | AN | House Number Suffix | | Location | 0 | AN | Additional location information. | | | | | Abbreviated as shown in USPS Publication 28, Appendix C, Item C2. | | Prefix
Directional | R | AN | Leading street direction prefix. Valid Entries: N S E W | | | | | NE NW SE SW | | Street Name
Pre Type | 0 | А | The element of the complete street name preceding the street name element that indicates the type of street. These are typically Street Suffixes according to Appendix C in USPS Publication 28. However, they are not abbreviated when used in this field. | | Street Name | R | AN | Valid street name as assigned by local addressing authority | | Street Suffix | R | AN | Valid Street abbreviation, as defined by the US Postal Service Publication 28. (e.g. AVE) | | Post
Directional | R | AN | Trailing street direction suffix. Valid Entries: N S E W NE NW SE SW | | ESN | R | AN | Emergency Service Number associated with this House Number, Street Name and Community Name | | Postal
Community
Name | R | A | Postal Community Name | | MSAG
Community | R | Α | Valid service community name as identified by the MSAG | 08/12/2018 Page 87 of 119 | Name | | | | |----------------------------|---|----|--| | Postal
Code/Zip
Code | 0 | AN | Postal or Zip code. Format: NNNNN or ANANAN ² | | Landmark | R | AN | Landmark or Vanity address | | Site Type | R | Α | Type of Structure – Classification Field | | L/R | R | Α | Left/Right side of the road | | Source of
Data | R | А | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYYMMDD | ### 17.59-1-1 SPATIAL ATTRIBUTES FOR POLYGON DATA ## 17.5.1 County Boundary Layer (REQUIRED) | ATTRIBUTE | <u>USE</u> | <u>TYPE</u> | DATA DESCRIPTION | |-------------------|------------|-------------|--| | <u>NAME</u> | <u>R/O</u> | | | | County Name | R | AN | County Name as given in FIPS 6-4 ¹ | | County Code | R | N | FIPS County Code as given in FIPS 6-4 ¹ | | Source of
Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | ## 17.5.2 Emergency Service Zone Boundary Layer (REQUIRED) | ATTRIBUTE
NAME | USE
R/O | <u>TYPE</u> | DATA DESCRIPTION | |-------------------|------------|-------------|---------------------------------------| | Community | R | N | Unique Community ID Number i.e. FIPS, | 08/12/2018 Page 88 of 119 | ID | | | GEOCODES, etc. | |-------------------|---|----|--| | County Name | R | AN | County Name as given in FIPS 6-4 ¹ | | County Code | R | N | FIPS County Code as given in FIPS 6-4 ¹ | | PSAP ID | R | AN | Code identifying the PSAP as listed in the FCC PSAP registry http://www.fcc.gov/pshs/services/911-services/enhanced911/psapregistry.html | | Agency ID | R | N | Emergency Service Agency ID | | ESN | R | AN | Emergency Service Number associated with the ESZ | | Source of
Data | R | А | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | # 17.5.3 Municipal Boundary Layer (REQUIRED) | ATTRIBUTE
NAME | USE
R/O | TYPE | DATA DESCRIPTION | |---------------------------|------------|------
--| | Community
ID | R | N | Unique Community ID Number i.e. FIPS, GEOCODES, etc. | | MSAG
Community
Name | R | А | Valid service community name as identified by the MSAG | | Source of
Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | 08/12/2018 Page 89 of 119 # 17.5.4 Emergency Service Agency Boundary Layer (REQUIRED) | <u>ATTRIBUTE</u> | <u>USE</u> | <u>TYPE</u> | DATA DESCRIPTION | |-------------------|------------|-------------|--| | <u>NAME</u> | <u>R/O</u> | | | | PSAP ID | R | AN | Code identifying the PSAP as listed in the FCC PSAP registry http://www.fcc.gov/pshs/services/911-services/enhanced911/psapregistry.html | | County Name | R | AN | County Name as given in FIPS 6-4 ¹ | | Count Code | R | N | FIPS County Code as given in FIPS 6-4 ¹ | | Agency ID | R | N | Emergency Service Agency ID | | Source of
Data | R | А | Agency that last updated the record | | D | R | N | Date of last update Format: CCYY-MM-DD | 08/12/2018 Page 90 of 119 # 17.5.5 Cell Site Coverage Layer (REQUIRED) | ATTRIBUTE | <u>USE</u> | TYPE | DATA DESCRIPTION | | |-----------------------------------|------------|-------------|--|--| | <u>NAME</u> | <u>R/O</u> | | | | | LDT Provider
ID | R | AN | LDT Provider Identification Code. Codes to be developed and held by NENA | | | Numeric Cell
ID | R | N | Carrier's Cell site ID | | | Cell Site
Unique ID | R | AN | Cell Site Identifier provided by the wireless service provider, it is unique to the cell site | | | Numeric
Sector ID | R | N | Carrier Sector ID usually indicates Omni or multi-
sectored antenna faces | | | ESRD/ESRK | R | N | Emergency Service Routing Digit (ESRD) is a 10 digit # used for routing a wireless call & is assigned by cell sector. Emergency Services Routing Key (ESRK) is a 10-digit # for routing & is assigned as a pool of numbers to a PSAP. The first # of range is entered here | | | Sector
Orientation/
Azimuth | R | N | Orientation of the cell sector antenna face, with North being 0 degrees and South = 180 degrees. | | | Sector
Compass
Orientation | R | A | Cell Sector Antenna orientation compass direction. An alpha indicator of the section directional – e.g. NE, WSW, etc. | | | Sector Beam
Width | R | N | Width of the sector antenna beam in degrees, under normal operating conditions | | | Average Sector
Radius | R | N | Average true sector radius range (under average operating conditions.) Radius at which cell tower's polygon of influence ends and another begins. | | | Coverage source | R | A | C=Company Map, D=Digital data from Company, P=GIS Propagation Study, L=Line of Site analysis, R=Range Defined | | | Source of Data | R | A | Agency that last updated the record | | 08/12/2018 Page 91 of 119 # NENA Standard Data Formats for 9-1-1 Data Exchange & GIS Mapping NENA-STA-015.10-2018 (originally 02-010), August 12, 2018 | Date updated | R | N | Date of last update Format: CCYY-MM-DD | |--------------|---|---|--| |--------------|---|---|--| 08/12/2018 Page 92 of 119 ## 17.5.6 Hydrology Polygon Layer (Optional) | ATTRIBUTE
NAME | USE
R/O | <u>TYPE</u> | DATA DESCRIPTION | |-----------------------|------------|-------------|---| | Surface
Water Type | R | Α | Type of Surface Water (pond, lake, large waterway, reservoir, etc.) | | Surface
Water Name | R | А | Name of Pond, lake, waterway, reservoir, etc. | | Segment ID | R | N | Unique Hydrology Segment ID | | Source of
Data | R | Α | Agency that last updated the record | | Date Updated | R | N | Date of last update Format: CCYY-MM-DD | 08/12/2018 Page 93 of 119 ## **18 NENA Recommended Classes of Service** | Code | Name of Service | Commonly Used (4 char) CoS Codes | NENA Recom mended (4 char) CoS Codes | Related ATIS J- STD- 036-C-1 Position Source Codes | |------|---|----------------------------------|--------------------------------------|--| | 1 | Residence | RESD | RESD | | | 2 | Business | BUSN | BUSN | | | 3 | Residence PBX | PBXR | PBXR | | | 4 | Business PBX | PBXB | PBXB | | | 5 | Centrex | CNTX | CNTX | | | 6 | Coin 1 Way | PAY\$, COIN | PAY\$ | | | 7 | Coin 2 Way | COIN, PAY\$ | COIN | | | 8 | Mobile | MOBL, WRLS | MOBL | | | 9 | Residence OPX | RSDX, RESX | RSDX | | | 0 | Business OPX | BSNX, BUSX | BSNX | | | А | Customer Owned Coin
Telephone | COCT | COCT | | | В | COS Not Available | NA | NA | 48 | | С | VoIP Residence | VRES | VRES | | | D | VoIP Business | VBUS | VBUS | | | E | VoIP Coin/Pay Phone | VPAY | VPAY | | | F | Other Mobile | OMBL | OMBL | | | G | Wireless Phase I | WRLS / WPH1 | WRLS | 49 | | Н | Wireless Phase II | WPH2 | WPH2 | 1-5, 8-47,
51 | | I | Wireless Phase II with Phase I
Information | P2P1, WPH1 | WPH1 | 0, 6, 7, 50 | 08/12/2018 Page 94 of 119 | Code | Name of Service | Commonly Used (4 char) CoS Codes | NENA Recom mended (4 char) CoS Codes | Related ATIS J- STD- 036-C-1 Position Source Codes | |------|--|----------------------------------|--------------------------------------|--| | J | VoIP Nomadic | VNOM | VNOM | | | K | VoIP Enterprise Services -
Centrex & PBX | VENT | VENT | | | L | Semi-Static, Small Coverage
Cell | | * | 53 | | М | Static Wireless Device | | * | 54 | | N | Text Message Sent to 911 | TEXT | TEXT** | 52** | | 0 | Wireless E911 | | WCVC | 55 | | | Civic Address | | | | | Р | Wireless E911 | | WDL1 | 56 | | | Dispatchable Location 1 | | | | | Q | Wireless E911 | | WDL2 | 57 | | | Dispatchable Location 2 | | | | | R | Supplemental Geodetic
Location from Third-Party | | SDXY | *** | | S | Available | | | | | Т | Telematics | TLMA, TELM | TLMA | | | U | Available | | | | | V | VoIP Services Default COS | VOIP | VOIP | | | W | Available | WRLS | | | | Х | Available | CELL | | | | Y | Available | | | | | Z | Available | | | | 08/12/2018 Page 95 of 119 | <u>Code</u> | Name of Service | <u>Commonly</u> | <u>NENA</u> | <u>Related</u> | |-------------|-----------------|-----------------|---------------|-----------------| | | | <u>Used (4</u> | <u>Recom</u> | ATIS J- | | | | char) CoS | <u>mended</u> | STD- | | | | <u>Codes</u> | (4 char) | <u>036-C-1</u> | | | | | CoS | Position | | | | | Codes | Source | | | | | | Codes | | | | | | Code | ^{*} Null, NENA has not adopted specific Classes of Service for position sources 53 (FIXD) and 54 (RESD) as recommended by ATIS, but they are still shown in this Exhibit for completeness, to reconcile with the ATIS document, and to avoid confusion. See 3.2.4 and 3.2.6 for discussion of FIXD and RESD classifications associated with position source 53 (FIXD) and position source 54 (RESD). # 19 NENA Recommended Service Descriptions for Customer Name/Service Field | Usual
End
State
CoS | Recommended Service Description | Telecommunicator Clue Purpose | Primary Related ATIS J- STD- 036-C-1 Position Source Codes | Primary ALI | |------------------------------|---------------------------------|--|--|------------------| | WPH2 | FEMTOCELL | Also pay attention to any presented <u>fixed</u> civic address information in addition to the x, y coordinates | 51 | x, y coordinates | | WPH2 | INDOOR
SMCELL/DAS
HEAD | The civic address may be highly accurate because it should be a static device with a very small coverage area. Also pay attention to | 51 | x, y coordinates | 08/12/2018 Page 96 of 119 ^{**} This is applicable Short Message Service (SMS)/MMS text-to-911 origination. ^{***} ATIS has not adopted specific Position Source for Supplemental Geodetic Location from Third-Party. | Usual
End
State
CoS | Recommended Service Description | Telecommunicator Clue Purpose | Primary Related ATIS J- STD- 036-C-1 Position Source Codes | <u>Primary ALI</u> | |----------------------------------|---------------------------------|--|--|---| | | | any presented <u>fixed</u> civic
address information in
addition to the x, y
coordinates | | | | WPH2,
VOIP*,
OMBL,
SDXY | WI-FI CALLING | This is believed to be a mobile handset, tablet, or other device using WI-FI connectivity, and disconnection may result if caller were to become mobile | Not
Applicable | Either x, y coordinates or Civic Address, and such may vary by either certain circumstances or service provider | | WDL2 | WRLS W/ CIVIC
SPECIFIC | Also pay attention to presented x, y coordinates information in addition to the civic address. The caller is likely indoors, but
may not have ability to be mobile (e.g., wireless broadband vs. Wi-Fi access point) | 57 | Civic Address | | WDL1 | WRLS W/ CIVIC
ZONE | Also pay attention to presented x, y coordinates information in addition to the civic address. The caller is likely indoors, but may not have ability to be mobile (e.g., wireless broadband vs. Wi-Fi access | 56 | Civic Address | 08/12/2018 Page 97 of 119 | Usual
End
State
CoS | Recommended Service Description | Telecommunicator Clue Purpose | Primary Related ATIS J- STD- 036-C-1 Position Source Codes | Primary ALI | |------------------------------|---------------------------------|---|--|--| | WCVC | WRLS W/ CIVIC
RANGE | point) Also pay attention to presented x, y coordinates | 55 | Civic Address | | | | information in addition to
the civic address. The
caller is likely indoors, but
may not have ability to be
mobile (e.g., wireless
broadband vs. Wi-Fi access
point) | | | | WPH2,
VOIP* | NON-MOBILE
PHONE | While caller may be using wireless network connectivity, this device is NOT believed to be a mobile handset, and disconnection may result if caller were to become mobile. | 51, 55,
56, or
Not
Applicable
(VOIP) | (1) x, y coordinates when WPH2 is the CoS (2) Wireless Civic Address when either WDL2 or WDL1 is presented (3) VoIP Civic Address when a VOIP CoS is presented | Where more than one of the above may apply, it is generally recommended that the one presenting the highest level quality of location information SHOULD be used in the event of a conflict. The above recommended Service Descriptions MAY be used alone or in 08/12/2018 Page 98 of 119 combination with end user customer name or service provider name. Unnecessarily combining Service Descriptions or using non-standardized Service Descriptions can lessen usefulness and SHOULD be avoided. * In some areas, such as in Texas, the CoS of VOIP may be used as a default and VRES, VBUS, VNOM, etc. may generally be in use with Interconnected VoIP services. ## 20 NENA Registry System (NRS) Considerations Not Applicable # 21 Documentation Required for the Development of a NENA XML Schema Not Applicable ## 22 Impacts, Considerations, Abbreviations, Terms, and Definitions ## **22.1 Operational Impacts Summary** Due to the increased volume and unique format of XML data, implementing the last changes to NENA 4 may impact many systems and network elements associated with the creation, transport and processing of 911 XML data. Change to the NENA Reserved field should have no impact on operating systems since these character positions were reserved for NENA use and should be space filled where not being used. ## 22.2 Technical Impacts Summary Communication Service Providers may need to adjust their existing processes, procedures, and services to implement data exchange format modifications and to conform to the data format requirements or suggestions in this document. However, data exchange formats are a longstanding part of E9-1-1, and any new modifications (such as adding new Classes of Service) have historically been accommodated as long as a sufficient period of time is available for development, deployment, and training associated with such. ## **22.3 Security Impacts Summary** Security is handled by the appropriate 9-1-1 Data Base Management System Provider and the appropriate 9-1-1 data providers as deemed by their internal IT security procedures and processes. The appropriate 9-1-1 Data Base Management System Provider should review and consider NENA-INF-015.1-2016 as applicable. 08/12/2018 Page 99 of 119 ### **22.4 Recommendation for Additional Development Work** The evolution of 9-1-1 call and data delivery from analog to IP will require additional development to meet the needs of a Next Generation 9-1-1 system. New databases, processes, architecture, and interfaces will require this document be updated to accommodate these changes. With regard to the additions of WDL2, WDL1, WCVC, TEXT, and SDXY, and changing existing VMBL to OMBL, it is recommended that there be additional development work by appropriate NENA Committee(s) to promptly incorporate WDL2, WDL1, WCVC, TEXT, SDXY, and OMBL into data mapping for purposes of Legacy Network Gateways, Legacy PSAP Gateways, and any other needed ALI to NG9-1-1 data purposes. See, specifically NENA-STA-010.2-2016 at Appendix A, Table A-15-2 Class of Service Mapping. In addition, new training information materials SHOULD be prepared for the CoS of WDL2, WDL1, WCVC, TEXT, SDXY, and OMBL. With regard to the standardized use of "Service Descriptions" in the Customer Name/Service field, there are four recommendations for additional development work. First, the NENA Testing Validation Worksheet (TVW) process in NENA 57-002 (which has not be updated since 2006) SHOULD be reviewed and updated as needed to reflect use of "INDOOR SMCELL/DAS HEAD" in the Customer Name/Service field for provisioning small cells. Second, any existing uses of non-standardized "Service Descriptions" in the Customer Name/Service field SHOULD promptly be reviewed by the PSAP community. Any records found to be inconsistent with the new seven standardized "Service Descriptions" in Section 19 should have ALI Discrepancy Reports filed with the data provider. Fourth, within five years the new standardized "Service Descriptions" in the Customer Name/Service field SHOULD be reviewed for continued need and usefulness as NG9-1-1 becomes fully deployed on an end-to-end basis and a single legacy CoS is superseded and replaced by the use of (1) service environment, (2) service type, and (3) service mobility. ### **22.5 Anticipated Timeline** Deployment or implementation of this standard will take place as may be required or as done on a voluntary basis. ## 22.6 Costs Factors The implementation of the XML portion of this standard may require programming changes to applications involved in the transport and processing of XML data and may require enhancements to the 911 network such as to support increased volumes of data. ### 22.7 Cost Recovery Considerations Normal business practices may govern the cost recovery. 08/12/2018 Page 100 of 119 ## 22.8 Additional Impacts (non-cost related The information or requirements contained in this NENA document are known to have impacts, based on the analysis of the authoring group, and development has been started. The primary impacts include: • Improved coordination, communication, collaboration, and cooperation between 9-1-1 authorities, addressing authorities and other entities involved in 9-1-1 data development and data delivery will be needed ## 22.9 Abbreviations, Terms and Definitions See NENA-ADM-000, NENA Master Glossary of 9-1-1 Terminology, located on the <u>NENA</u> web site for a complete listing of terms used in NENA documents. All abbreviations used in this document are listed below, along with any new or updated terms and definitions. | Term or Abbreviation
(Expansion) | Definition / Description | |--|---| | | A 9-1-1 System Service Provider (9-1-1 SSP) provides systems and support necessary to enable 9-1-1 calling for one or more Public Safety Answering Points (PSAPs) in a specific geographic area. A 9-1-1 SSP may provide the systems and support for either E9-1-1 or NG9-1-1. In the context of E9-1-1_it is typically, but not always, an Incumbent Local Exchange Carrier (ILEC). This includes: | | 9-1-1 SSP (System Service
Provider) | A method of interconnection for all
telecommunications providers including but not
limited to the wireline, wireless, and VoIP
carriers | | | • A method and mechanism for routing a 9-1-1 call to the Public Safety Answering Point (PSAP) with no degradation in service regardless of the technology used to originate the call | | | • A method to provide accurate location information for an emergency caller to a PSAP and if required, to other emergency response agencies | | | Installation of PSAP call handling equipment | 08/12/2018 Page 101 of 119 | | and training of PSAP personnel when contracted to do so | |---|---| | | Coordinating with PSAP authorities and other
telecommunications entities for troubleshooting
and on issues involving contingency planning,
disaster mitigation and recovery | | ACN (Automatic Collision
Notification) | A non-human initiated process to identify that a motor vehicle has been involved in a collision, collecting data from sensors in the vehicle, and communicating that data to a Call Center or PSAP. | | AFLT (Advanced Forward Link
Trilateration) | A type of handset-based position location technology.
Unlike A-GPS, AFLT does not use GPS satellites to determine location. To determine location, the phone takes measurements of signals from nearby cellular base stations (towers) and reports the time/distance readings back to the network, which are then used to triangulate an approximate location of the handset. In general, at least three surrounding base stations are required to get an optimal position fix. | | A-GPS (Assisted GPS) | Assisted GPS is a system that often significantly improves the startup performance—i.e., time-to-first-fix (TTFF)—of a GPS satellite-based positioning system. A-GPS is extensively used with GPS-capable cellular phones, as its development was accelerated by the U.S. FCC's 911 requirement to make cell phone location data available to emergency call dispatchers. | | ALI (Automatic Location
Identification) | The automatic display at the PSAP of the caller's telephone number, the address/location of the telephone and supplementary emergency services information of the location from which a call originates | 08/12/2018 Page 102 of 119 | ALT # (Alternative Telephone Number) | Customer Number being remote call forwarded in Interim Number Portability service. | |--|--| | ANI (Automatic Number Identification) | Telephone number associated with the access line from which a call originates. | | AOA (Angle of Arrival) | A terrestrial Location Determination Technology (LDT) that computes a transmitter's location based upon the angle at which the transmitter's radio signal strikes multiple receivers. | | ASCII (American Standard Code for Information Interchange) | A standard for defining codes for information exchange between equipment produced by different manufacturers. A code that follows the American Standard Code for Information Interchange. | | ATIS (Alliance for Telecommunications Industry Solutions) | A U.Sbased organization that is committed to rapidly developing and promoting technical and operations standards for the communications and related information technologies industry worldwide using a pragmatic, flexible and open approach. http://atis.org/ | | Cell ID (Cellular Identification
Number) | Identification number indicating a geographic region of cellular coverage. | | CLDXF (Civic Location Data
Exchange Format) | A set of data elements that describe detailed street address information. | | CLLI (Common Language Location Indicator) | An identifier used in the North American telecommunications industry to specify the location of equipment. For example, an 8 to 11 character code assigned to a central office to designate the physical location. | | CMRS (Commercial Mobile Radio
Service) | A US FCC designation for any carrier or licensee whose wireless network is connected to the public switched telephone network. | | COCT (Customer Owned Coin
Telephone) | A designation in E9-1-1 that defines the service category of the telephony service for customer owned coin telephone. | | CoS (Class of Service) | A designation in E9-1-1 that defines the service | 08/12/2018 Page 103 of 119 | | category of the telephony service. A few examples are residential, business, Centrex, coin, PBX, VoIP and wireless Phase II (WPH2). NENA-INF-018 NENA Non-Mobile Wireless Service Interaction Information Document | |---|---| | CPE (Customer Premises
Equipment) | Communications or terminal equipment located in the customer's facilities – Terminal equipment at a PSAP | | CSDGM (Content Standard for
Digital Geospatial Metadata) | National Spatial Data Infrastructure Stakeholders have long utilized the Content Standard for Digital Geospatial Metadata (CSDGM). However, Circular A-119 Revised directs agencies to use voluntary consensus standards in lieu of government- unique standards. Furthermore, Circular A- 16 promotes the use of international standards to advance the building of the Global Spatial Data Infrastructure (GSDI). Several ISO metadata standards are now endorsed by the Federal Geographic Data Committee (FGDC) and federal agencies and NSDI Stakeholders are encouraged to make the transition to ISO metadata. | | DBMS (Data Base Management
System) | A system of manual procedures and computer programs used to create, store and update the data required to provide Selective Routing and/or Automatic Location Identification for E9-1-1 systems. | | E2 interface (Emergency Service
Protocol E2 Interface) | An industry standard interface (defined in J-STD-036) used between a Mobile Positioning Center (MPC/GMLC) and an ALI database server. | | EIA (Electronic Industry
Association) | U.S. trade organization that issued its own standards and contributed to the American National Standards Institute. It also acted as a trade organization of manufacturers that set standards for use of its member companies, | 08/12/2018 Page 104 of 119 | | conducted education programs, and lobbied in Washington for its members' collective prosperity. It was associated with the Telecommunications Industry Association (TIA). It ceased operations in February 2011. | |--|---| | ELIN (Emergency Location
Identification Number) | A valid North American Numbering Plan format telephone number, assigned to the MLTS Operator by the appropriate authority that is used to route the call to a PSAP and is used to retrieve the ALI for the PSAP. The ELIN may be the same number as the ANI. The North American Numbering Plan number may in some cases not be a dialable number. | | E-OTD (Enhanced Observed Time Difference) | Enhanced Observed Time Difference (E-OTD) is a standard for the location of mobile telephones. The location method works by multilateration. Conceptually, the handset makes an observation of the time difference of arrival of signals from two different base stations. | | ERL (Emergency Response
Location) | A Location to which a 9-1-1 emergency response team may be dispatched. The location SHOULD be specific enough to provide a reasonable opportunity for the emergency response team to quickly locate a caller anywhere within it. | | ESN (Emergency Service Number) | A 3-5 digit number that represents one or more ESZs. An ESN is defined as one of two types: Administrative ESN and Routing ESN | | ESRD (Emergency Services Routing
Digit) | A 10-digit North American Numbering Plan
number that uniquely identifies a base station,
cell site, or sector that is used to route wireless
emergency calls through the network. The
ESRD may also be used by the PSAP to retrieve
the associated ALI data. | | ESRK (Emergency Services Routing | A 10-digit North American Numbering Plan
number that uniquely identifies a wireless | 08/12/2018 Page 105 of 119 | Key) | emergency call, is used to route the call through the network, and used to retrieve the associated ALI data. | |--|---| | FCC (Federal Communications
Commission) | An independent U.S. government agency overseen by Congress, the Federal Communications Commission regulates interstate and international communications by radio, television, wire, satellite and cable in all 50 states, the District of Columbia and U.S. territories. | | FCC PSAP registry (also known as the Master PSAP Registry) | The Registry lists PSAPs by an FCC assigned identification number, PSAP Name, State, County, City, and provides information on any type of record change and the reason for updating the record. The Commission updates the Registry periodically as it receives additional information. Available at http://www.fcc.gov/pshs/services/911-services/enhanced911/psapregistry.html | | FGDC (Federal Geographic Data
Committee) | The Federal Geographic Data Committee (FGDC) is an interagency committee that promotes the coordinated development, use, sharing, and dissemination of geospatial data on a national basis. https://www.fgdc.gov/ | | FIPS (Federal Information
Processing Standards) | Federal Information Processing Standards (FIPS) are publicly announced
standards developed by the United States federal government for use in computer systems by non-military government agencies and government contractors. Refer to FIPS in Wikipedia for overall information | | FOC (Function of Change) | An identifier to indicate the type of activity and/or type of processing that the data record is being submitted for. | | FX (Foreign Exchange Service) | A telephone line switched in an exchange or central office other than the exchange or central office area in which the telephone is | 08/12/2018 Page 106 of 119 | | located. | |---|---| | GIS (Geographic Information
System) | A system for capturing, storing, displaying, analyzing and managing data and associated attributes which are spatially referenced. | | GPS (Global Positioning System) | The Global Positioning System (GPS) is a space-based navigation system that provides location and time information in all weather conditions, anywhere on or near the Earth where there is an unobstructed line of sight to four or more GPS satellites. https://en.wikipedia.org/wiki/G lobal Positioning System | | HPMS (Highway Performance
Monitoring System) | The Highway Performance Monitoring System (HPMS) is a national level highway information system that includes data on the extent, condition, performance, use and operating characteristics of the nation's highways. | | HTTP (Hypertext Transfer Protocol) | Hypertext Transport Protocol typically used between a web client and a web server that transports HTML and/or XML. | | HTTPS (Hypertext Transfer
Protocol Secure) | HTTP with secure transport (Transport Layer Security or its predecessor, Secure Sockets Layer) | | i2 | An architecture to connect emergency callers in the IP domain with Public Safety Answering Points (PSAPs) supported by the existing E9-1-1 network infrastructure. This interim step in the migration towards end-to-end IP networks is referred to as i2. | | i3 | NENA i3 introduces the concept of an
Emergency Services IP network (ESInet), which
is designed as an IP-based inter-network
(network of networks) shared by all agencies
which may be involved in any emergency. | | IPBX or IP PBX (Internet Protocol
Private Branch Exchange) | An IP PBX is a private branch exchange (telephone switching system within an enterprise) that switches calls between VoIP | 08/12/2018 Page 107 of 119 | | (Voice over Internet Protocol or IP) users on local lines while allowing all users to share a certain number of external phone lines. The typical IP PBX can also switch calls between a VoIP user and a traditional telephone user, or between two traditional telephone users in the same way that a conventional PBX does. The abbreviation may appear in various texts as IP-PBX, IP/PBX, or IPPBX. | |---|---| | IPR (Intellectual Property Rights) | Includes patents, published and unpublished patent applications, copyrights, trademarks, and trade secret rights, as well as any intellectual property right resembling a member of the foregoing list as such right may exist in a particular jurisdiction. www.nena.org/IPR | | ISO (International Standards
Organization) | An independent, non-governmental international organization with a membership of 161 national standards bodies. https://www.iso.org | | LDT (Location Determination Technology) | A system which computes the x and y coordinates of a wireless 9-1-1 caller, and z, where applicable. | | LNP (Local Number Portability) | A process by which a telephone number may be reassigned from one Local Exchange Carrier to another | | MLTS (Multi-Line Telephone
System) | A system comprised of common control unit(s), telephone sets, control hardware and software and adjunct systems used to support the capabilities outlined herein. This includes network and premises based systems. E.g., Centrex, VoIP, as well as PBX, Hybrid, and Key Telephone Systems (as classified by the FCC under Part 68 Requirements) and includes systems owned or leased by governmental agencies and non-profit entities, as well as for profit businesses. | | MMS (Multimedia Messaging | Multimedia Messaging Service (MMS) is an | 08/12/2018 Page 108 of 119 | Service) | evolution of the SMS. With a MMS, you can send a message including pictures, video, or audio content to another device. With a MMS, you can send a message including pictures, video, or audio content to another device. | |---|---| | MSAG (Master Street Address
Guide) | A database of street names and house number ranges within their associated communities defining Emergency Service Zones (ESZs) and their associated Emergency Service Numbers (ESNs) to enable proper routing of 9-1-1 calls. | | NAD83 (North American Datum 83) | A geographic coordinate system, based on modern satellite measurements of the shape of the earth, used to represent spatial features on a flat map display. | | NEAD (National Emergency
Address Database) | The National Emergency Address Database (NEAD) is defined by the Federal Communications Commission (FCC) in 47 C.F.R. 20.18(i)(1) as "[a] database that utilizes MAC address information to identify a dispatchable location for nearby wireless devices within the CMRS provider's coverage footprint." That same FCC rule also defines dispatchable location as "[a] location delivered to the PSAP by the CMRS provider with a 911 call that consists of the street address of the calling party, plus additional information such as suite, apartment or similar information necessary to adequately identify the location of the calling party. The street address of the calling party must be validated and, to the extent possible, corroborated against other location information prior to delivery of dispatchable location information by the CMRS provider to the PSAP." | | NENA (National Emergency
Number Association) | The National Emergency Number Association is
a not-for-profit corporation established in 1982
to further the goal of "One Nation-One
Number." NENA is a networking source and
promotes research, planning and training. NENA | 08/12/2018 Page 109 of 119 | | strives to educate, set standards and provide certification programs, legislative representation and technical assistance for implementing and managing 9-1-1 systems. www.nena.org | |---|--| | NL (New Line) character | The NEW LINE character is a single character that identifies the end of record in all cases for all records. (ASCII HEX-0A) | | NPA (Numbering Plan Area) | An established three-digit area code for a particular calling area where the first position is any number 2 through 9 and the last two (2) positions are 0 through 9. | | OPX (Off-Premises Extension) | An Off-Premises Extension (OPX) is a dedicated circuit connecting a distant location to a main PBX to provide the same phone system features available at the main location. | | OTT (over-the-top) | Over-the-top (OTT) services that bypass traditional network distribution approaches and run over, or on top of, core Internet networks. | | pANI (Pseudo Automatic Number
Identification)
AKA: routing number | A telephone number used to support routing of wireless 9-1-1 calls. It may identify a wireless cell, cell sector or PSAP to which the call should be routed. | | PBX (Private Branch Exchange) | A private telephone switch that is connected to the Public Switched Telephone Network. | | PSALI (Private Switch ALI) | A service option which provides Enhanced 9-1-1 features for telephone stations behind private switches. E.g. PBXs. | | PSAP (Public Safety Answering
Point) | An entity responsible for receiving 9-1-1 calls and processing those calls according to a specific operational policy. | | | • Primary PSAP: A PSAP to which 9-1-1 calls are routed directly from the 9-1-1 Control Office. | | | • Secondary PSAP: A PSAP to which
9-1-1 calls | 08/12/2018 Page 110 of 119 | | are transferred from a Primary PSAP. | |--|---| | | Alternate PSAP: A PSAP designated to receive
calls when the primary PSAP is unable to do so. | | | • Consolidated PSAP: A facility where multiple Public Safety Agencies choose to operate as a single 9-1-1 entity. | | | • Legacy PSAP: A PSAP that cannot process calls received via i3-defined call interfaces (IPbased calls) and still requires the use of CAMA or ISDN trunk technology for delivery of 9-1-1 emergency calls. | | | • Serving PSAP: The PSAP to which a call would normally be routed. | | PSAP ID | "PSAP ID" sometimes be used to mean "the Code identifying the PSAP associated with the assigned ESN," but may also sometimes be used to mean the Code identifying the PSAP as listed in the FCC PSAP registry. | | RF Fingerprinting | Radio frequency fingerprinting is a process that identifies the device or signaler from which a radio transmission originated by looking at the properties of its transmission, including specific radio frequencies. Each signal originator has its own specific "fingerprint" based on the location and configuration of its transmitted signals. | | RR | Railroad | | RTT (Real-Time Text) | Text transmission that is character at a time, as in TTY. | | SGML (Standard Generalized
Markup Language) | The Standard Generalized Markup Language (SGML) is a standard for defining generalized markup languages for documents. | | SMS (Short Message Service) | A service typically provided by mobile carriers that sends short (160 characters or fewer) messages to an endpoint. SMS is often fast, but is not real time. | 08/12/2018 Page 111 of 119 | SOAP (Simple Object Access
Protocol) | SOAP is a protocol for exchanging XML-based messages over a computer network, normally using HTTP. SOAP forms the foundation layer of the Web services stack, providing a basic messaging framework that more abstract layers can build on. | |--|--| | STX/ETX (Start of Text /End of Text) | STX/ETX is a simple packet protocol for serial data streams and offers packetization, type tagging, and checksum protection for user data. | | TAR (Taxing Area Rate) Code | A Taxing Area Rate (TAR) Code is an abbreviation that may sometimes be used in a legacy service order system and that may identify a taxing area. | | TCP/IP (Transmission Control
Protocol/Internet Protocol) | A communications protocol linking different computer platforms across networks. TCP/IP functions at the 3rd and 4th levels of the Open Systems Interconnection model. | | TDOA (Time Difference of Arrival) | A terrestrial Location Determination Technology (LDT) that computes a transmitter's location based upon the times a signal is received at multiple receivers. | | TIA (Telecommunications Industry Association) | A lobbying and trade association, the result of
the merger of the USTA (United States
Telephone Association) and the EIA (Electronic
Industries Association). | | TN (Telephone Number) | Telephone Number | | TOA (Time of Arrival) | Time of arrival (TOA or ToA), sometimes called <u>time of flight</u> (ToF), is the travel time of a radio signal from a single transmitter to a remote single receiver. | | TTY (Teletypewriter) A.K.A. TDD (Telecommunications Device for the Deaf) | The phrase TTY (or Teletype device) is how the deaf community used to refer to the extremely large machines they used to type messages back and forth over the phone lines. A TDD operates in a similar way, but is a much smaller desktop machine. The deaf community has | 08/12/2018 Page 112 of 119 | | used the phrase "TTY" and sometimes uses it interchangeably with "TDD." http://www.gallaudet.edu/dpn-home/ttyrelays-and-closed-captions.html | |---|--| | TVW (Testing Validation
Worksheet) | This worksheet and the accompanying completion rules ensure that PSAPs or the 9-1-1 Governing Authority have all of the data elements they need in order to make informed call routing decisions and to update their CAD and mapping applications. | | URL (Uniform Resource Locator) | A URL is a type of URI, specifically used for describing and navigating to a resource (e.g., http://www.nena.org) | | USDOT | United States Department of Transportation (USDOT) | | USPS (United States Postal
Service) | United States Postal Service | | UTC (Universal Coordinated Time) | The primary time standard in the world based on the time zone in Greenwich, England. Also known as Zulu or Greenwich Mean Time (GMT). Time provided by National Institute of Standards and Technology (NIST) and United States Naval Observatory (USNO). | | VoIP (Voice over Internet Protocol) | Technology that permits delivery of voice calls and other real-time multimedia sessions over IP networks. | | W3C (World Wide Web
Consortium) | World Wide Web Consortium (W3C) | | WGS 84 (World Geodetic System for 1984) | The World Geodetic System reference coordinate system used by the Global Positioning Systems and in cartography and navigation. | | Wi-Fi | A wireless networking technology that uses radio waves to provide wireless high-speed internet and network connections. Wi-Fi is a | 08/12/2018 Page 113 of 119 | | registered trademark phrase that means IEEE 802.11x | |--|---| | Wi-Fi Calling | A service offering being used by some wireless carriers, cable companies, other companies, and some enterprise customers that seek to deliver voice calls over Wi-Fi. In the context of 9-1-1 calling at least from major wireless carriers, there is a general first preference for the mobile handset to send 9-1-1 calls over the CMRS or VoLTE networks where available and Wi-Fi calling may only be used when such does not occur within a period of several seconds. Where the 9-1-1 calling is done via Wi-Fi calling, the connectivity from the Wi-Fi access point to the 9-1-1 system is comparable to connectivity from a wired broadband connection for VoIP to the 9-1-1 system. | | WHP (Wireless Home Phone) | A residential or business Digital Enhanced Cordless Telephone (DECT) phone adapter device that generally provides home phone calling through wireless Commercial Mobile Radio Service connected services; generally requires an AC power source; is generally not used in a mobile context (as is a wireless handset); and is designed for use at a fixed location. This device may support nomadic as well as static use cases. It is also technically possible for this device to be used in a mobile manner where a mobile AC power source is also available, such as in a motor home. | | WSDL (Web Service Description
Language) | The Web Services Description Language (WSDL) is an XML-based language used to describe the services a business offers and to provide a way for individuals and other businesses to access those services electronically. WSDL is the cornerstone of the Universal Description, Discovery, and Integration (UDDI) initiative spearheaded by | 08/12/2018 Page 114 of 119 | | Microsoft, IBM, and ARIBA. UDDI is an XML-based registry for businesses worldwide, which enables businesses to list themselves and their services on the Internet. WSDL is the language used to do this. WSDL is derived from Microsoft's Simple Object Access Protocol (SOAP) and IBM's Network Accessible Service Specification Language (NASSL). WSDL replaces both NASSL and SOAP as the means of expressing business services in the UDDI registry. An XML-based interface definition language that is used for describing the functionality offered by a web service. | |--|---| | X Coordinate (Longitude) |
Longitude coordinate. | | XML (eXtensible Markup Language) | An internet specification for web documents that enables tags to be used that provide functionality beyond that in Hyper Text Markup Language (HTML). In contrast to HTML, XML has the ability to allow information of indeterminate length to be transmitted to a PSAP call taker or dispatcher versus the current restriction that requires information to fit the parameters of predefined fields. | | XML (eXtensible Markup Language)
Schema | The formal document definition (structure, content type and constraints) describing a class of XML instance documents. There are various XML schema languages, but in this document, all schemas are assumed to be defined using the W3C XML Schema definition language. | | Y Coordinate (Latitude) | Latitude coordinate. | | Z Coordinate (Elevation) | Elevation/Altitude indicated as height different
from mean sea level (plus or minus), measured
in meters. (This is not intended to include floor
level or uncompensated barometric pressure.) | 08/12/2018 Page 115 of 119 # 23 Recommended Reading and References - [1] NENA Master Glossary of 9 1 1 Terminology, NENA-ADM-000 - [2] U.S. Department of Transportation Federal Railroad Administration <u>Secretary's Action Plan</u> for Highway-Rail Crossing Safety and Trespass Prevention Secretary of Transportation - [3] NENA Data Standards For Local Exchange Carriers, ALI Service Providers & 9-1-1 Jurisdictions, NENA-STA-030 (originally 02-011) - [4] NENA GIS Data Collection and Maintenance Standards, <u>NENA-STA-032</u> (originally 02-014) - [5] Wireless Phase I & II Features and Functions Operational Information Document, NENA 57-001 - [6] Refer to NENA ALI Query Service Standard for specifications on XML ALI source data exchange, NENA-STA-029 (originally 04-005) 08/12/2018 Page 116 of 119 ### **ACKNOWLEDGEMENTS** The National Emergency Number Association (NENA) Data Structures Committee, Class of Service Working Group developed this document. Executive Board Approval Date: 08/12/2018 NENA recognizes the following industry experts and their employers for their contributions in development of this document. | Members | Employer | |---|--| | Brooks Shannon, Data Structures
Committee Co-Chair | INdigital Telecom | | John Beasley, Data Structures
Committee Co-Chair and Working Group
Co-Chair | Ark-Tex Council Of Governments, TX | | Richard Muscat, Working Group Co-
Chair | Bexar Metro 9-1-1 Network District, TX | | Bruce Wilson | Qualcomm Technologies, Inc. | | Christian Lounsbury, ENP | Missoula County, MT | | Christian Militeau, ENP | West Safety Services | | Daryl Ostendorf | City of O'Fallon, IL | | Glenna Johnson | DeKalb County, IL | | James Leyerle, ENP | OnStar | | Jason Horning, ENP | North Dakota Association of Counties | | Jason Ramsay, ENP | West Safety Services | | Jay Slater, ENP | Bandwidth | | Jesseca Mundahl, ENP | Metro Communications Agency, SD | | Jim McDaniel | AT&T | | John Cummings, ENP | Time Warner Cable | | John Kozlowski | Aculab | | Joshua Howell, ENP | City of Grand Rapids, MI | 08/12/2018 Page 117 of 119 # NENA Standard Data Formats for 9-1-1 Data Exchange & GIS Mapping NENA-STA-015.10-2018 (originally 02-010), August 12, 2018 | Julie Harmon, ENP | Capital Area Council of Governments, TX | |-------------------------|--| | Kathy McMahon | Mission Critical Partners | | LaToya Marz | City of DeKalb, IL | | LeAnna Russell, ENP | North Central Texas Council of Government | | Lee Meyer | Time Warner Cable | | Lisa Wirtanen | AT&T | | Mark Whitby, ENP | Pinellas County, FL | | Peter McHale, ENP | Verizon Wireless | | Rebekah Craft | City of Salem, VA | | Regina Payne | Montgomery County Emergency
Communications District, TX | | Reinhard Ekl | RapidSOS | | Robert Gasper, ENP | State of Maine | | Rochelle Dodd, ENP | Greater Harris County Emergency Network, TX | | Roger Hixson, ENP | NENA | | Roger Marshall | Comtech Telecommunications Corporation | | Sharon Nichol-Jost, ENP | Bexar Metro 9-1-1 Network District, TX | | Steve Leese | APCO | | Susan Pettingill, ENP | Orange County, FL | | Theresa Reese | Ericsson Inc. | | Tom Breen, ENP | Comtech Telecommunications Corporation | | Tommy Takeshita, ENP | Akimeka LLC | | Vonda Payne | Commission on State Emergency
Communications, TX | | Wendi Lively, ENP | Spartanburg County, SC | 08/12/2018 Page 118 of 119 ### **Special Acknowledgements:** Delaine Arnold ENP, Committee Resource Manager, has facilitated the production of this document through the prescribed approval process. The Class of Service Working Group is part of the NENA Development Group that is led by: - Pete Eggimann ENP and Jim Shepard ENP, Development Steering Council Co-Chairs - Roger Hixson ENP, Technical Issues Director - Chris Carver ENP, PSAP Operations Director 08/12/2018 Page 119 of 119